

MICHIGAN MERIT AWARD

2003-04 Annual Report

for State Fiscal Year Ending September 30, 2004

**Submitted December 17, 2004,
By the Michigan Merit Award Board
Pursuant to MCL 390.1456 Section 6(5)**

Introduction

The Michigan Merit Award was established by Public Act 94 of 1999 (*Michigan Merit Award Scholarship Act*; MCL 390.1451 through 390.1459; as amended by Public Act 537 of 2002 and Public Act 586 of 2002), to recognize academic achievement on the Michigan Educational Assessment Program (MEAP) tests and to help make postsecondary education more affordable. The Michigan Merit Award Scholarship Act also provides a funding source for the Tuition Incentive Program (TIP) and the Michigan Nursing Scholarship (MNS). Michigan Merit Award is administered by the Michigan Department of Treasury and receives direction from the Michigan Merit Award Board. The TIP and the MNS programs are administered by the Michigan Department of Treasury's Michigan Higher Education Assistance Authority (MHEAA) and do not receive direction from the Michigan Merit Award Board.

From the beginning, through the period of this report, the Act has been amended five times.

July 26, 2002 - Public Act 537 of 2002 amended Sections 6, 7 and 8

- Shortened usage to four years from seven
- Established September 30 certification deadline
- Delayed certification deadline for military, Peace Corps, and extenuating circumstances
- Expanded items required to be reported in Annual Report

October 17, 2002 - Public Act 586 of 2002

- Amended the Act to allow funding of the Michigan Nursing Scholarship from the Michigan Merit Award Trust fund.

December 30, 2002 - Public Act 736 of 2002 amended Sections 2, 7 and 8

- Restricted payments to \$1,250 twice (eliminated \$2,500 lump sum payment)
- Allowed out-of-state military academies to receive \$2,500
- Allowed students serving in military to extend usage for another four years
- Temporarily delayed certification deadline to January 15 for some qualifying students

¹ All references to Sections relate to PA 94 of 1999 (*Michigan Merit Award Scholarship Act*; as amended).

October 17, 2003 - Public Act 186 of 2003 amended Section 8

- Temporarily delayed certification deadline to November 15 for some qualifying students

April 20, 2004 - Public Act 69 of 2004 amended Section 8

- Changed certification deadline to October 15
- Changed FY from which payments are made

Requirements described in MCL 390.1456 Sections 6(5)(a) through Section 6(5)(g) are addressed in the following sections.

Section 6(5)(a) – Approved Postsecondary Educational Institutions

The most recent list of approved postsecondary educational institutions for the immediately preceding and current fiscal years appears as Exhibit 1. This data continuously changes as approved postsecondary educational institutions are added and/or deleted.

Section 6(5)(b) – Michigan Merit Award and Total Amount Paid

This section provides the number of Michigan merit award scholarships awarded and the total amount of Michigan Merit Award scholarship money paid in the immediately preceding fiscal year. The high school graduate students that have been sent notification of award for achieving all of the qualifying scores (see Section 6(5)(e)) necessary for the Michigan Merit Award scholarship are considered awarded. The first high school graduating class eligible to receive the Merit Award was the Class of 2000.

Fiscal year (FY) change in Merit Award scholarships awarded	
Merit Award scholarships awarded through FY03.....	195,509
Merit Award scholarships awarded in FY04.....	<u>52,722</u>
Total Merit Award scholarships awarded (as of 9/30/04).....	248,231

Total Merit Award scholarship expenditures in FY04.....\$58,626,627

¹ All references to Sections relate to PA 94 of 1999 (*Michigan Merit Award Scholarship Act*; as amended).

Note: Awardees by graduating class year will not completely correspond to a fiscal year (FY). Due to appeals and reviews of individual test performances occasionally awards are given to students of a given graduating class year in a future FY. Awardees by graduating class may also change due to the verification of each student's actual graduation date.

Section 6(5)(c) – Revenue and Expenditure Projection

A projection of revenues and maximum potential liabilities from the Michigan Merit Award Scholarship Trust Fund for the current and next ten fiscal years (FY05 through FY15) appears as Exhibit 2.

Section 6(5)(d) – Michigan Merit Award Dollar Amounts

The dollar amounts for all Merit Award Scholarship Awardees, subject to Section 7(2) are as follows:

Student chooses to attend an approved postsecondary institution within the State of Michigan.....\$2,500

Student chooses to attend an approved postsecondary institution outside the State of Michigan.....\$1,000

Subject to Section 7(3), beginning with 7th graders from academic year 1999-2000, all Merit Award scholarship awardees that tested in the 7th and 8th Grade MEAP are subject to one (1) of the following:

For qualifying performance on two (2) of four (4) applicable MEAP tests.....\$250

For qualifying performance on three (3) of four (4) applicable MEAP tests.....\$375

For qualifying performance on four (4) of four (4) applicable MEAP tests.....\$500

No adjustments to dollar amounts of the Michigan Merit Award scholarship that are subject to Section 7(5) were made, and/or planned, since the beginning date of the Michigan Merit Award Scholarship Act.

Section 6(5)(e) – Qualifying Scores

Qualifying scores, for the Michigan Merit Award, are established by the Michigan Merit Award Board for an entire high school graduating class: regardless of the fiscal

¹ All references to Sections relate to PA 94 of 1999 (*Michigan Merit Award Scholarship Act*; as amended).

year in which the Michigan Merit Award is awarded or paid. Qualifying scores may change from one graduating class to the next.

Before a student receives a Merit Award they must take four (4) MEAP tests (reading, writing, mathematics, and science). Then they must achieve a qualifying score on all four (4) MEAP tests. Or, a student can achieve a qualifying score on two (2) of the MEAP tests and combine that with a qualifying score on one of the ACT, SAT, or WorkKeys assessments listed below. No changes have been made, and/or planned, to the qualifying scores for the immediately preceding, current, and next fiscal years (FY04, FY05, and FY06). The qualifying scores are as follows:

<u>Assessment</u>	<u>Qualifying Score(s)</u>
MEAP High School Test.....	Level 1 (Exceeds State Standards) Or Level 2 (Meets State Standards)
ACT College Admission Examination.....	75 th Percentile or above (Composite score of 24 or above)
SAT College Admission Examination.....	75 th Percentile or above (Combined score of 1170 or above)
WorkKeys Job Skills Assessment	
Reading For Information.....	5
Applied Mathematics.....	5
Locating Information.....	4
Writing.....	3

Beginning with Class of 2002 the “Teamwork” WorkKeys job skill assessment is no longer applicable to the Michigan Merit Award.

Section 6(5)(f) – Participation in the Michigan Merit Award

To be eligible for the Michigan Merit Award, students must achieve qualifying scores in the appropriate tests subject to Section 7(2); graduate from high school or attain a General Education Diploma (GED); be enrolled at an approved postsecondary educational institution; have no violent felony convictions; and agree to use the Award for eligible costs as defined by Section 2(e).

¹ All references to Sections relate to PA 94 of 1999 (*Michigan Merit Award Scholarship Act*; as amended).

FY04 Results Regardless of Class Year

Students taking at least one of the High School MEAP Tests (reading, writing, mathematics, science, and/or social studies)

Fall Retake.....	33,129
Spring.....	130,699

Students taking all four Merit Award required High School MEAP Tests (reading, writing, mathematics, and science).....116,711

Students receiving qualifying scores (Level 1 or Level 2)

Reading.....	86,898
Writing.....	66,695
Mathematics.....	67,944
Science.....	72,843

Students receiving qualifying scores in SAT, ACT, and/or

WorkKeys.....22,014

*Above counts of unique students are as of 11/19/2004.

Class of 2004 Merit Award

Class of 2004 students that have been sent a notification of award for achieving all of the qualifying scores necessary for the Michigan Merit Award scholarship52,722

Class of 2004 students that have been sent a notification of award and have returned a complete certification that they have met all eligibility requirements.....42,194

*Class of 2004 counts of unique students are as of 9/30/2004.

Section 6(5)(g) – Tuition Incentive Program (TIP)

Data appearing below are reported by the Department of Treasury, Bureau of Student Financial Services, Office of Scholarships and Grants.

For FY04:

Participation in TIP

Phase I (Associate Degree or Certificate).....	6,070
Phase II (Course work beyond Associate Degree).....	508
Total.....	6,578

Amount Awarded through TIP

Phase I (Associate Degree or Certificate)	\$10,852,333.96
Phase II (Course work beyond Associate Degree)	429,386.00
Total	\$11,281,719.96

¹ All references to Sections relate to PA 94 of 1999 (*Michigan Merit Award Scholarship Act*; as amended).

Exhibits

- Exhibit 1.....Current list of Approved postsecondary educational institutions.
- Exhibit 2.....Revenue and Maximum Potential Liability Projection for current and next ten fiscal years (FY05 through FY15).
- Exhibit 3.....Excerpt of Public Act 94 of 1999 (*Michigan Merit Award Scholarship Act*; as amended by PA 537 of 2002, PA 586 of 2002, PA 736 of 2002, MCL 390.1451 through 390.1459)
- Exhibit 4.....Public Act 736 of 2002 (Amendment of Public Act 94 of 1999)
- Exhibit 5.....Public Act 586 of 2002 (Amendment of Public Act 94 of 1999)
- Exhibit 6.....Public Act 186 of 2003 (Amendment of Public Act 94 of 1999)
- Exhibit 7.....Public Act 69 of 2004 (Amendment of Public Act 94 of 1999)

¹ All references to Sections relate to PA 94 of 1999 (*Michigan Merit Award Scholarship Act*; as amended).

Michigan Merit Award Approved Postsecondary Institutions

Counts of Approved Institutions	
Outside of Continental United States	50
Within Michigan	268
Within United States But Outside of Michigan	<u>1,494</u>
Total Count of Approved Institutions	<u>1,812</u>

Outside of United States

Univ. of Zagreb Medical School	Croatia	Croatia
International Business School-Budapest	Budapest, Hungary	Hungary
Univ. of Dublin Trinity College (Ireland)	Dublin 2, Ireland	Ireland
Ben-Gurion University of The Negev	Beer Sheva	Israel
Neve Yerushalayim College (Israel)	Jerusalem, Israel	Israel
Franklin College Switzerland	6924 Sorengo	Sweden
Acadia University	Nova Scotia	Canada
Algoma University College	Sault Ste. Marie, ON	Canada
Algonquin College of Applied Arts/Tech	Ottawa, Ontario	Canada
Bethany Bible College (Canada)	Sussex, NB	Canada
Canadian University College	Lacombe, Alberta	Canada
Carleton University	Ottawa, Ontario	Canada
Covenant Bible College (Canada)	Canada	Canada
Emmanuel Bible College	Kitchener, Ontario	Canada
Lethbridge Community College	Lethbridge	Canada
Mcgill University (Canada)	Montreal, Quebec	Canada
Mcmaster University	Hamilton, Ontario	Canada
Ontario College of Art And Design	Toronto, Ontario	Canada
Prairie Bible Institute	Three Hills, Canada	Canada
Queens University	Kingston, Ontario	Canada
Redeemer College (Canada)	Ancaster, Ontario	Canada
Ryerson University (Canada)	Toronto, Ontario	Canada
Sault College of Applied Arts & Tech	Sault Ste. Marie, ON	Canada
Simon Fraser University	Burnaby, BC,	Canada
St Stephens University (Canada)	St. Stephen	Canada
The Kings University College (Canada)	Edmonton, AB	Canada
Univ. of Alberta	Alberta	Canada
Univ. of British Columbia	Vancouver, BC	Canada
Univ. of Guelph	Guelph, Ontario	Canada
Univ. of Guelph (Canada)-Ridgetown Campus	Ridgetown, Ontario	Canada
Univ. of Toronto (Canada)	Toronto, Ontario	Canada
Univ. of Waterloo (Canada)	Waterloo, Ontario	Canada
Univ. of Western Ontario, The (Canada)	London, Ontario	Canada
Univ. of Windsor (Canada)	Windsor, Ontario	Canada
Universite De Montreal	Montreal Quebec	Canada

Wilfrid Laurier University (Canada)	Waterloo, Ontario	Canada
York University (Canada)	North York, Toronto	Canada
Central St Martins (London Institute)	London	United Kingdom
Lincoln College-Oxford (England)	Oxford	United Kingdom
Liverpool Institute For Performing Arts	Liverpool	United Kingdom
Richmond College (London England)	Surrey	United Kingdom
Royal Scottish Academy of Music & Drama	United Kingdom, Scotland	United Kingdom
St Clares, Oxford (England)	Oxford	United Kingdom
Univ. of Edinburgh (UK)	Edinburgh	United Kingdom
Univ. of Manchester	Manchester	United Kingdom
Univ. of Nottingham (UK)	Nottingham	United Kingdom
Univ. of Saint Andrews	St. Andrews	United Kingdom
Univ. of Sheffield (UK)	Sheffield	United Kingdom
Univ. of Wales, Bangor	Bangor, Gwynedd	United Kingdom
Univ. of The Virgin Islands--St Thomas	St Thomas	Virgin Islands

Within Michigan

ABC Chapter Central Michigan	Lansing	MI
ABC Construction Academy (Midland)	Midland	MI
Academy of Court Reporting	Clawson	MI
Adrian College	Adrian	MI
Albion College	Albion	MI
Alma College	Alma	MI
Alpena Community College	Alpena	MI
American Col of Beauty Culture	Kalamazoo	MI
American School of Dog Grooming	Warren	MI
American Truck Driving School of Mi Inc	Coldwater	MI
American Wings Academy	Flint	MI
Andrews University	Berrien Springs	MI
Ann Arbor Inst of Massage Therapy	Ann Arbor	MI
Aquinas College	Grand Rapids	MI
Associated Bldrs & Contractors of Se Mi	Madison Hgts.	MI
Ave Maria College (Ypsilanti)	Ypsilanti	MI
Ave Maria School of Law (Ann Arbor)	Ann Arbor	MI
Baker College of Allen Park	Allen Park	MI
Baker College of Auburn Hills	Auburn Hills	MI
Baker College of Cadillac	Cadillac	MI
Baker College of Flint	Flint	MI
Baker College of Jackson	Jackson	MI
Baker College of Mt Clemens-Clinton Twp.	Clinton Township	MI
Baker College of Muskegon	Muskegon	MI
Baker College of Owosso	Owosso	MI
Baker College of Port Huron	Port Huron	MI
Barber/Styling College Inc. (Lansing)	Lansing	MI
Barbizon School of Michigan	Southfield	MI
Bay De Noc Community College	Escanaba	MI
Bay Mills Community College	Brimley	MI
Bayshire Beauty Academy	Bay City	MI
Berz Flying Service (Mt Clemens)	Mt Clemens	MI
Blue Heron Academy	Grand Rapids	MI

Blue Water College of Cosmetology	Marysville	MI
Booker Inst Cosmetology (Hudsonville)	Hudsonville	MI
Booker Inst Cosmetology (Muskegon)	Muskegon	MI
Brighton Inst of Cosmetology	Brighton	MI
Bruno Academy of Beauty (Dearborn)	Dearborn	MI
Burton Electric Training	Rockford	MI
Cadillac Inst of Cosmetology	Cadillac	MI
Calvin College	Grand Rapids	MI
Career Quest Learning Centers Inc	East Lansing	MI
Careerline Tech Center (Holland, Mi)	Holland	MI
Carnegie Institute (Troy, Mi)	Troy	MI
Casinos Wild	Detroit	MI
Centennial Aircraft Services Inc	Battle Creek	MI
Center For Humanistic Studies	Detroit	MI
Central Bible College - Farmington Hills	Farmington Hills	MI
Central Michigan University	Mount Pleasant	MI
Chic Univ. of Cosmetology (Grand Rapids)	Grand Rapids	MI
Chic Univ. of Cosmetology (Portage)	Portage	MI
Cleary University - Howell	Howell	MI
Cleary University - Howell	Howell	MI
College For Creative Studies	Detroit	MI
Concordia University (Mi)	Ann Arbor	MI
Conlin - Hallissey Travel School	Ann Arbor	MI
Cornerstone University	Grand Rapids	MI
Cosmetology University - Auburn	Auburn	MI
Cranbrook Academy of Art	Bloomfield Hills	MI
Davenport U - Central (Saginaw, Bad Axe)	Saginaw	MI
Davenport U - Central Reg. - Caro	Saginaw	MI
Davenport U - Central Reg. - Midland	Saginaw	MI
Davenport U - East Reg. - Flint	Saginaw	MI
Davenport U -West (Grand Rapids, Holland)	Grand Rapids	MI
Davenport U. East Reg. - Dearborn	Dearborn	MI
Davenport U. East Reg. - Warren	Warren	MI
Davenport U. West Reg. - Kalamazoo	Grand Rapids	MI
Davenport U. West Reg. - Lansing	Saginaw	MI
David Pressley Prof Sch. of Cosmetology	Royal Oak	MI
Delta College	University Center	MI
Detroit Business Inst. Downriver	Riverview	MI
Detroit Business Institute - Southfield	Southfield	MI
Detroit Colg of Law At MI State Univ.	East Lansing	MI
Detroit Institute of Ophthalmology	Grosse Pte Park	MI
Digitrain Ltd	Southfield	MI
Dorsey Sch. of Business (Madison)	Madison Heights	MI
Dorsey Sch. of Business (Roseville)	Roseville	MI
Dorsey Sch. of Business (Southgate)	Southgate	MI
Dorsey Sch. of Business (Wayne)	Wayne	MI
Douglas J Aveda Institute	East Lansing	MI
Eastern Michigan University	Ypsilanti	MI
Elsa Cooper Inst Court Reporting	Southfield	MI
Excel Acad. of Cosmetology (Kentwood)	Kentwood	MI

Excel Acad. of Cosmetology (Lansing)	Lansing	MI
Excel Acad. of Cosmetology (Troy)	Troy	MI
Fenton Acad. of Cosmetology	Fenton	MI
Ferris State University	Big Rapids	MI
Finlandia University	Hancock	MI
Fisers College of Cosmetology	Adrian	MI
Flight 101, LLC	Waterford	MI
Flint Institute of Barbering	Flint	MI
Flint Sch. of Therapeutic Massage	Grand Blanc	MI
Focus Hope Information Tech. Center	Detroit	MI
Focus: Hope Machinist Training Inst	Detroit	MI
French Academy of Cosmetology	Spring Lake	MI
Gallery College of Beauty	Clinton Twp	MI
Glen Oaks Community College	Centreville	MI
Gogebic Community College	Ironwood	MI
Grace Bible College (Mi)	Grand Rapids	MI
Grand Rapids Community College	Grand Rapids	MI
Grand Valley State University	Allendale	MI
Great Lakes Academy of Hair Design	Port Huron	MI
Great Lakes Christian College	Lansing	MI
Great Lakes EMS Academy	Jenison	MI
Great Lakes Maritime Academy	Traverse City	MI
Grondins College of Cosmetology	Lapeer	MI
Guardian Massage & Reflexology Program	Sterling Heights	MI
Hair Force Academy Inc	Flint	MI
Health Enrichment Center, Inc	Lapeer	MI
Henry Ford Community College	Dearborn	MI
Hillsdale Beauty College	Hillsdale	MI
Hillsdale College	Hillsdale	MI
Hollywood School of Beauty	Alpena	MI
Hope College	Holland	MI
Houghton Lake Inst of Cosmetology	Houghton Lake	MI
Howards Caro Beauty Academy	Caro	MI
Howell College of Cosmetology	Howell	MI
Huron Valley Ambulance Center For EMS Ed.	Ann Arbor	MI
Ikon Office Solutions	Troy	MI
In Session Arts of Cosmetology	Saginaw	MI
Institute of Natural Therapies	Hancock	MI
International Acad. of Design & Tech (Mi)	Troy	MI
Irenes Myomassology Institute, Inc	Southfield	MI
ITT Technical Inst (Grand Rapids)	Grand Rapids	MI
ITT Technical Inst (Troy)	Troy	MI
ITT Technical Institute (Canton)	Canton	MI
Jackson Community College	Jackson	MI
Kalamazoo College	Kalamazoo	MI
Kalamazoo Ctr. For Healing Arts	Kalamazoo	MI
Kalamazoo Valley Community College	Kalamazoo	MI
Kellogg Community College	Battle Creek	MI
Kendall/Ferris College of Art And Design	Grand Rapids	MI
Kettering University (Mi)	Flint	MI

Kirtland Community College	Roscommon	MI
Lake Michigan College	Benton Harbor	MI
Lake Superior State University	Sault Ste. Marie	MI
Lakewood Sch. of Therapeutic Massage	Port Huron	MI
Lansing Community College	Lansing	MI
Lawrence Technological University	Southfield	MI
Lewis College of Business	Detroit	MI
Livingston Regional M-Tec	Howell	MI
M J Murphy Beauty College - Lansing	Lansing	MI
M J Murphy Beauty College - Mt Pleasant	Mount Pleasant	MI
M J Murphy Beauty College - Saginaw	Saginaw	MI
Macomb Community College	Warren	MI
Madonna University	Livonia	MI
Mane Street Acad. of Hair Design (Owosso)	Owosso	MI
Marquette Gen Hosp Sch. Rad. Tech.	Marquette	MI
Marquette School of Therapeutic Massage	Marquette	MI
Marygrove College	Detroit	MI
Metro Technical Institute	Oak Park	MI
Mich. Institute of Therapeutic Massage	Holland	MI
Michigan Academy of Emergency Services	Garden City	MI
Michigan Barber School Inc	Detroit	MI
Michigan Career And Technical Institute	Plainwell	MI
Michigan College of Beauty - Monroe	Monroe	MI
Michigan College of Beauty - Troy	Troy	MI
Michigan HVAC Vocational Training Center	Ferndale	MI
Michigan Institute of Aeronautics	Belleville	MI
Michigan Jewish Institute	Oak Park	MI
Michigan Sch. of Canine Cosmetology	Lansing	MI
Michigan School of Myomassology (The)	Berkley	MI
Michigan State University	East Lansing	MI
Michigan Technological Univ.	Houghton	MI
Mid Michigan Community College	Harrison	MI
Mid-Michigan Bible Institute	Saginaw	MI
Miss Katies Plymouth College of Beauty	Canton	MI
Mobile Medical Response Inc	Saginaw	MI
Monroe County Community College	Monroe	MI
Montcalm Community College	Sidney	MI
Motion Picture Inst of Michigan	Troy	MI
Mott Community College	Flint	MI
Mount Hope Bible Training Institute	Lansing	MI
Mr Belas School of Cosmetology	Madison Heights	MI
Muskegon Community College	Muskegon	MI
Natl. Institute of Technology-Dearborn	Dearborn	MI
Natl. Institute of Technology-Southfield	Southfield	MI
Natl. Institute of Technology-Wyoming	Wyoming	MI
Naturopathic Institute of Therapies & Ed	Mt. Pleasant	MI
New Horizons Comp Learning Ctr. - Livonia	Livonia	MI
New Horizons Comp Learning Ctr -E. Lansing	East Lansing	MI
New Horizons Comp Learning Ctr. -Grand Rapid	Grand Rapids	MI
New Tribes Bible Institute (Mi)	Jackson	MI

North Central Michigan College	Petoskey	MI
Northeast Mich. School of Wildlife Art	Alpena	MI
Northern Michigan University	Marquette	MI
Northwestern Michigan College	Traverse City	MI
Northwestern Technological Inst	Southfield	MI
Northwood University (Mi)	Midland	MI
Nuvo College of Cosmetology	Norton Shores	MI
Oakland Com Col-Auburn Hills	Bloomfield Hills	MI
Oakland Com Col-Bloomfield Hills	Bloomfield Hills	MI
Oakland Com Col-Highland Lakes/Waterford	Bloomfield Hills	MI
Oakland Com Col-Orchard Ridge/Farm Hills	Bloomfield Hills	MI
Oakland Com Col-Royal Oak/Southfield	Bloomfield Hills	MI
Oakland Technical Center--Se Campus	Royal Oak	MI
Oakland University	Rochester	MI
Olivet College	Olivet	MI
Olympia Career Training Institute	Grand Rapids	MI
Paragon School of Pet Grooming	Jenison	MI
Payne-Pulliam School - Trade & Commerce	Detroit	MI
Port Huron Cosmetology College	Waterford	MI
Port Huron Hospital School of Radiology	Port Huron	MI
Recording Institute of Detroit	Eastpointe	MI
Reflexology Inst. Massage & Naturopathic	Howard City	MI
Reformed Bible College	Grand Rapids	MI
Reinbold Flying Service, Inc	Saginaw	MI
Renaissanc Academy of Beauty	Escanaba	MI
Rochester College	Rochester Hills	MI
Ross Medical Educ. Ctr. - Brighton	Brighton	MI
Ross Medical Educ. Ctr. - Flint	Flint	MI
Ross Medical Educ. Ct.r - Grand Rapids	Grand Rapids	MI
Ross Medical Educ. Ctr. - Lansing	Lansing	MI
Ross Medical Educ. Ctr. - Redford	Redford	MI
Ross Medical Educ. Ctr. - Saginaw	Saginaw	MI
Sacred Heart Major Seminary	Detroit	MI
Saginaw Beauty Academy	Saginaw	MI
Saginaw Valley State University	University Center	MI
Sally Esser Beauty School	Dearborn Heights	MI
School of Creative Hair Design, The	Coldwater	MI
School of Designing Arts In Cosmetology	Battle Creek	MI
Schoolcraft College	Livonia	MI
Sharps Academy of Hairstyling Inc.	Grand Blanc	MI
Siena Heights University	Adrian	MI
Signature Beauty College	Clare	MI
Somerset School of Massage Therapy	Flint	MI
Southwestern Michigan College	Dowagiac	MI
Specs Howard School of Broadcast Arts	Southfield	MI
Spring Arbor University	Spring Arbor	MI
Spring Renewal, LLC	Saugatuck	MI
St Clair County Community College	Port Huron	MI
St John Hosp Sch. of Radiologic Tech (Mi)	Detroit	MI
Stanley Harris School of Cosmetology	Holland	MI

Tawas Area Academy of Cosmetology	East Tawas	MI
TaylorTown School of Beauty	Taylor	MI
Telt Training Systems	Burton	MI
Thomas M. Cooley Law School	Lansing	MI
Travel Education Institute	Southfield	MI
Traverse Bay Area Career Tech Center	Traverse City	MI
Tri State Beauty College	Taylor	MI
TTC-The Training Center	Dearborn	MI
Twin City Beauty College, Inc	St Joseph	MI
Univ. of Detroit Mercy	Detroit	MI
Univ. of Detroit Mercy - Dental Sch.	Detroit	MI
Univ. of Michigan - Ann Arbor	Ann Arbor	MI
Univ. of Michigan - Dearborn	Dearborn	MI
Univ. of Michigan - Flint	Flint	MI
Us Truck Driver Training Inc	Detroit	MI
Valley Forge Military College	Wayne	MI
Virginia Farrell Beauty Sch. -Ferndale	Ferndale	MI
Virginia Farrell Beauty Sch. -Livonia	Livonia	MI
Virginia Farrell Beauty Sch. -St Clair Shores	Saint Clair Shores	MI
Virginia Farrell Beauty Sch. -Westland	Westland	MI
Walker Medical Instructional Services	Walker	MI
Walsh College of Acct & Bus Admn.	Troy	MI
Warren Woods Vocational Adult Education	Warren	MI
Washtenaw Community College	Ann Arbor	MI
Wayne County Community College	Detroit	MI
Wayne Starr School of Cosmetology	Davison	MI
Wayne State University	Detroit	MI
West Michigan Travel Institute	Grandville	MI
West Shore Community College	Scottville	MI
Western Michigan University	Kalamazoo	MI
William Tyndale College	Farmington Hills	MI
Wright Beauty Academy-Battle Creek	Battle Creek	MI
Wright Beauty Academy-Portage	Portage	MI
Yeshiva Gedolah Rabbinical College	Oak Park	MI
Yeshivath Beth Yehudah	Southfield	MI

Within United States But Outside of Michigan

Alaska Bible Institute	Homer	AK
Alaska Pacific University	Anchorage	AK
Sheldon Jackson College	Sitka	AK
Univ. of Alaska - Anchorage	Anchorage	AK
Univ. of Alaska - Fairbanks	Fairbanks	AK
Univ. of Alaska Southeast - Juneau	Juneau	AK
Alabama A&M University	Normal	AL
Alabama State University	Montgomery	AL
Auburn Univ. - Montgomery (AI)	Montgomery	AL
Auburn University (AI)	Auburn	AL
Birmingham Southern College (AI)	Birmingham	AL
Chattahoochee Valley Community College	Phoenix City	AL
Jacksonville State University (AI)	Jacksonville	AL

Jefferson State Community College	Birmingham	AL
Marion Military Institute (AI)	Marion	AL
Northeast Alabama Community College	Rainsville	AL
Oakwood College (AI)	Huntsville	AL
Samford University	Birmingham	AL
Spring Hill College (AI)	Mobile	AL
Stillman College (AI)	Tuscaloosa	AL
The Medical Institute (AI)	Foley	AL
Troy State University (AI)	Troy	AL
Tuskegee University (AI)	Tuskegee	AL
Univ. of Alabama - Birmingham	Birmingham	AL
Univ. of Alabama - Huntsville	Huntsville	AL
Univ. of Alabama - Tuscaloosa	Tuscaloosa	AL
Univ. of North Alabama	Florence	AL
Univ. of South Alabama	Mobile	AL
Arkansas State University	State University	AR
Arkansas Tech University	Russellville	AR
Central Baptist College (AR)	Conway	AR
Harding University (AR)	Searcy	AR
John Brown University	Siloam Springs	AR
Southern Arkansas University	Magnolia	AR
Univ. of Arkansas - Fayetteville	Fayetteville	AR
Univ. of Arkansas - Fort Smith	Fort Smith	AR
Univ. of Arkansas - Pine Bluff	Pine Bluff	AR
Univ. of Arkansas Comm. Col. At Batesville	Batesville	AR
Arizona State University	Tempe	AZ
Arizona Western College	Yuma	AZ
Artistic Beauty Colleges/Tucson	Phoenix	AZ
Central Arizona College	Coolidge	AZ
Chandler-Gilbert Community College	Chandler	AZ
Coconino Cnty. Comm. Coll. (AZ)	Flagstaff	AZ
Collins College	Tempe	AZ
Conservatory Recording Arts & Sci. (AZ)	Tempe	AZ
Devry Inst of Technology (Phoenix, AZ)	Phoenix	AZ
Gateway Community Coll/Maricopa CC (AZ)	Phoenix	AZ
Glendale Community College (AZ)	Glendale	AZ
Grand Canyon University	Phoenix	AZ
Mesa Community College (AZ)	Mesa	AZ
Mohave Community College	Kingman	AZ
Motorcycle Mechanics Inst (Clinton Tech)	Phoenix	AZ
National Personal Training Inst (AZ)	Phoenix	AZ
Northern Arizona University	Flagstaff	AZ
Phoenix First Pastors College	Phoenix	AZ
Pima Community College (AZ)	Tucson	AZ
Prescott College (AZ)	Prescott	AZ
Roberto-Venn School of Luthiery (AZ)	Phoenix	AZ
Scottsdale Community College (AZ)	Scottsdale	AZ
Univ. of Advancing Technology	Tempe	AZ
Univ. of Arizona	Tucson	AZ
Universal Technical Institute (AZ)	Avondale	AZ

Yavapai College	Prescott	AZ
Academy of Art College (CA)	San Francisco	CA
American Academy of Dramatic Arts-West	Hollywood	CA
American River College (CA)	Sacramento	CA
Art Institute of LA	Santa Monica	CA
Azusa Pacific University (CA)	Azusa	CA
Bethany College (CA)	Scotts Valley	CA
Biola University (CA)	La Mirada	CA
Brooks College (CA)	Long Beach	CA
Brooks Institute of Photography (CA)	Santa Barbara	CA
Butte Community College (CA)	Oroville	CA
Calif. Institute of Technology	Pasadena	CA
Calif. Institute of The Arts	Valencia	CA
Calif. Polytechnic State University	San Luis Obispo	CA
Calif. State Polytechnic Univ. Pomona	Pomona	CA
Calif. State Univ. - Bakersfield	Bakersfield	CA
Calif. State Univ. - Chico	Chico	CA
Calif. State Univ. - Fresno	Fresno	CA
Calif. State Univ. - Fullerton	Fullerton	CA
Calif. State Univ. - Long Beach	Long Beach	CA
Calif. State Univ. - Los Angeles	Los Angeles	CA
Calif. State Univ. - Northridge	Northridge	CA
Calif. State Univ. - Sacramento	Sacramento	CA
Calif. State Univ. - San Bernardino	San Bernardino	CA
Calif. State Univ. - Stanislaus	Turlock	CA
California College of Arts & Crafts	San Francisco	CA
Chapman University (CA)	Orange	CA
Christian Heritage College	El Cajon	CA
Claremont McKenna College (CA)	Claremont	CA
Coleman College (CA)	La Mesa	CA
College of The Canyons (CA)	Santa Clarita	CA
College of The Desert	Palm Desert	CA
College of The Redwoods	Eureka	CA
Concordia University (CA)	Irvine	CA
Copper Mountain College	Joshua Tree	CA
Cosumnes River College	Sacramento	CA
Crafton Hills College (CA)	Yucaipa	CA
Cypress College (CA)	Cypress	CA
De Anza College (CA)	Cupertino	CA
El Camino College (CA)	Torrance	CA
Fashion Inst Design & Merch. (CA)	Los Angeles	CA
Fullerton College (CA)	Fullerton	CA
Glendale Community College (CA)	Glendale	CA
Golden West College (CA)	Huntington Beach	CA
Grossmont-Cuyamaca Community College	El Cajon	CA
Harvey Mudd College (CA)	Claremont	CA
Humboldt State University (CA)	Arcata	CA
Joanne Baron D W Brown Studio	Santa Monica	CA
La Sierra University	Riverside	CA
Los Angeles Harbor College	Wilmington	CA

Los Angeles Pierce College	Wilmington	CA
Los Angeles Recording Workshop	North Hollywood	CA
Loyola Marymount University (CA)	Los Angeles	CA
Master S College (The) (California)	Santa Clarita	CA
Menlo College	Atherton	CA
Mills College (CA)	Oakland	CA
Mira Costa College	Oceanside	CA
Musicians Institute (CA)	Hollywood	CA
Napa Valley Community College	Napa	CA
National University	La Jolla	CA
Occidental College (CA)	Los Angeles	CA
Orange Coast College (CA)	Costa Mesa	CA
Otis College of Art And Design	Los Angeles	CA
Pacific Union College (CA)	Angwin	CA
Palomar College (CA)	San Marcus	CA
Pepperdine University (CA)	Malibu	CA
Point Loma Nazarene University (CA)	San Diego	CA
Pomona College (CA)	Claremont	CA
Poway Academy of Hair Design	Poway	CA
Riverside Community College	Riverside	CA
Sacramento City College	Sacramento	CA
Saddleback College	Mission Viejo	CA
San Diego Mesa College (CA)	San Diego	CA
San Diego State University (CA)	San Diego	CA
San Francisco State University	San Francisco	CA
San Jose State University (CA)	San Jose	CA
Santa Barbara City College (CA)	Santa Barbara	CA
Santa Clara University (CA)	Santa Clara	CA
Santa Monica College (CA)	Santa Monica	CA
Scripps College (CA)	Claremont	CA
Sierra Community College	Rocklin	CA
Soka University of America	Aliso Viejo	CA
Sonoma State University (CA)	Rohnert Park	CA
Southwestern College (CA)	Chula Vista	CA
St Marys College of California	Moraga	CA
Stanford University (CA)	Stanford	CA
Thomas Aquinas College (CA)	Santa Paula	CA
Univ. of California - Berkeley	Berkeley	CA
Univ. of California - Davis	Davis	CA
Univ. of California - Irvine	Irvine	CA
Univ. of California - San Diego	La Jolla	CA
Univ. of California - Santa Barbara	Santa Barbara	CA
Univ. of California - Santa Cruz	Santa Cruz	CA
Univ. of California (UCLA)	Los Angeles	CA
Univ. of Redlands (CA)	Redlands	CA
Univ. of San Diego (CA)	San Diego	CA
Univ. of San Francisco (CA)	San Francisco	CA
Univ. of Southern California	Los Angeles	CA
Univ. of The Pacific (CA)	Stockton	CA
Vanguard Univ. of Southern California	Costa Mesa	CA

Ventura County Community College (CA)	Camarillo	CA
West Hills Community College (CA)	Coalinga	CA
Westmont College (CA)	Santa Barbara	CA
Whittier College (CA)	Whittier	CA
Woodbury University (CA)	Burbank	CA
Adams State College (CO)	Alamosa	CO
Arapahoe Community College (CO)	Littleton	CO
Art Institute of Colorado	Denver	CO
Bel-Rea Institute of Animal Technology	Denver	CO
Colorado Christian University (Lakewood)	Lakewood	CO
Colorado College (Colorado Springs)	Colorado Springs	CO
Colorado Institute of Massage Therapy	Colorado Springs	CO
Colorado Mountain College (Glenwood Springs)	Glenwood Springs	CO
Colorado School of Mines (Golden)	Golden	CO
Colorado State University (Ft. Collins)	Fort Collins	CO
Community College of Aurora (CO)	Aurora	CO
Fort Lewis College (CO)	Durango	CO
Front Range Community Col - Larimer (CO)	Ft Collins	CO
Front Range Community College (CO)	Westminster	CO
Mesa State College (CO)	Grand Junction	CO
Metropolitan State College of Denver (CO)	Denver	CO
Naropa University (CO)	Boulder	CO
Pikes Peak Community College (CO)	Colorado Springs	CO
Red Rocks Community College	Lakewood	CO
Regis University (CO)	Denver	CO
United States Air Force Academy (CO)	Colorado Springs	CO
Univ. of Colorado - Boulder	Boulder	CO
Univ. of Colorado - Colorado Springs	Colorado Springs	CO
Univ. of Colorado - Denver	Denver	CO
Univ. of Denver (CO)	Denver	CO
Univ. of Northern Colorado	Greeley	CO
Western State College (CO)	Gunnison	CO
Westwood College of Technology (CO)	Denver	CO
Asnuntuck Community College	Enfield	CT
Connecticut College	New London	CT
Fairfield University	Fairfield	CT
Gateway Community College	New Haven	CT
Quinnipiac University	Hamden	CT
Sacred Heart University (CT)	Fairfield	CT
Southern Connecticut State University	New Haven	CT
Trinity College (CT)	Hartford	CT
United States Coast Guard Academy (CT)	New London	CT
Univ. of Connecticut - Storrs	Storrs	CT
Univ. of Hartford (CT)	West Hartford	CT
Univ. of New Haven	West Haven	CT
Wesleyan University (CT)	Middletown	CT
Western Connecticut State Univ.	Danbury	CT
Yale University (CT)	New Haven	CT
American University (Washington Dc)	Washington	DC
Catholic Univ. of America (Washington Dc)	Washington	DC

Corcoran College of Art & Design (Dc)	Washington	DC
Gallaudet University (Washington Dc)	Washington	DC
George Washington Univ. (Washington Dc)	Washington	DC
Georgetown University (Washington Dc)	Washington	DC
Howard University (Washington Dc)	Washington	DC
Trinity College (Washington Dc)	Washington	DC
Delaware State University	Dover	DE
Delaware Tech & Cmty. Clg.-Stanton/Wlm.	Wilmington	DE
Univ. of Delaware	Newark	DE
A.M.I., Inc. (FL)	Daytona Beach	FL
Academy of Healing Arts (FL)	Lake Worth	FL
Art Institute of Ft Lauderdale	Ft Lauderdale	FL
Audio Recording Technology Institute	Orlando	FL
Barry University (FL)	Miami Shores	FL
Bethune-Cookman College (FL)	Daytona Beach	FL
Brevard Community College	Cocoa	FL
Broward Community College- Central (FL)	Davie	FL
Brownsville Revival Sch. of Ministry (FL)	Pensacola	FL
Clearwater Christian College (FL)	Clearwater	FL
Clinton Technical Institute	Orlando	FL
Comair Aviation Academy (FL)	Sanford	FL
Daytona Beach Community College	Daytona Beach	FL
Delta Connection Academy (FL)	Sanford	FL
Eckerd College (FL)	St Petersburg	FL
Edison Community College	Fort Myers	FL
Embry Riddle Aeronautical Univ. -AZ	Daytona Beach	FL
Embry Riddle Aeronautical Univ. -FL	Daytona Beach	FL
Fashion Focus Hair Academy (FL)	Sarasota	FL
Flagler College (FL)	St. Augustine	FL
Flight Safety Academy	Vero Beach	FL
Florida A & M University	Tallahassee	FL
Florida Atlantic University (Boca Raton)	Boca Raton	FL
Florida Christian College Inc.	Kissimmee	FL
Florida College (Temple Terrace)	Temple Terrace	FL
Florida Community College At Jacksonville	Jacksonville	FL
Florida Gulf Coast University (Ft Myers)	Fort Myers	FL
Florida Inst of Technology (Melbourne)	Melbourne	FL
Florida Intl Univ. (Miami)--Financial Aid	Miami	FL
Florida Keys Community College	Key West	FL
Florida Southern College (Lakeland)	Lakeland	FL
Florida State University	Tallahassee	FL
Full Sail Real World Education (FL)	Winter Park	FL
Golf Academy of The South (The)	Altamonte Springs	FL
Hillsborough Community College (FL)	Tampa	FL
Indian River Community College	Fort Pierce	FL
International Acad. Merch. & Design (FL)	Tampa	FL
Jacksonville University (FL)	Jacksonville	FL
Johnson & Wales University (FL)	N. Miami	FL
Lake Sumter Community College	Leesburg	FL
Lynn University (FL)	Boca Raton	FL

Manatee Community College	Bradenton	FL
Miami Int. Univ. of Art And Design	Miami	FL
Motorcylcle and Marine Mechanical Inst	Orlando	FL
National Aviation Academy	Clearwater	FL
Northwood University (FL)	West Palm Beach	FL
Nova Southeastern University (FL)	Ft Lauderdale	FL
Okaloosa Walton Community College (FL)	Niceville	FL
Palm Beach Atlantic College (FL)	West Palm Beach	FL
Palm Beach Community College	Lake Worth	FL
Pasco-Hernando Community College	New Port Richey	FL
Pensacola Christian College (FL)	Pensacola	FL
Pensacola Junior College (FL)	Pensacola	FL
Ringling School of Art And Design	Sarasota	FL
Rollins College (FL)	Winter Park	FL
Santa Fe Community College	Gainesville	FL
Seminole Community College	Sanford	FL
Sheridan Vocational Center (FL)	Hollywood	FL
South Florida Community College	Avon Park	FL
Southeastern Clg Assemblies of God (FL)	Lakeland	FL
Southwest Florida College	Fort Myers	FL
St Johns River Community College	Palatka	FL
St Petersburg Junior College (FL)	St Petersburg	FL
St Thomas University	Miami	FL
Stetson University (FL)	Deland	FL
Suncoast Center For National Health (FL)	Tampa	FL
Tallahassee Community College (FL)	Tallahassee	FL
Trinity Baptist College (FL)	Jacksonville	FL
Trinity College (FL)	New Port Richey	FL
Univ. of Central Florida	Orlando	FL
Univ. of Florida	Gainesville	FL
Univ. of Miami (FL)	Coral Gables	FL
Univ. of North Florida	Jacksonville	FL
Univ. of South Florida - St Petersburg	Tampa	FL
Univ. of South Florida - Tampa	Tampa	FL
Univ. of Tampa (FL)	Tampa	FL
Univ. of West Florida	Pensacola	FL
Valencia Community College (FL)	Orlando	FL
Webber College	Babson Park	FL
Albany State University (GA)	Albany	GA
Armstrong Atlantic State Univ. (GA)	Savannah	GA
Art Institute of Atlanta (GA)	Atlanta	GA
Athens Area Technical Inst (GA)	Athens	GA
Atlanta Institute of Music	Norcross	GA
Augusta State University (GA)	Augusta	GA
Bauder College	Atlanta	GA
Berry College (GA)	Mt Berry	GA
Central Georgia Technical College	Macon	GA
Chattahoochee Technical College	Marietta	GA
Clark Atlanta University (GA)	Atlanta	GA
Columbus State University (GA)	Columbus	GA

Covenant College (GA)	Lookout Mountain	GA
Devry Inst. (Decatur & Alpharetta)	Decatur	GA
Emmanuel College (GA)	Franklin Springs	GA
Emory University (GA)	Atlanta	GA
Gainesville College	Gainesville	GA
Georgia Institute of Technology	Atlanta	GA
Georgia Perimeter-Lawrenceville/Clarkston	Clarkston	GA
Georgia Southern University	Statesboro	GA
Georgia State University	Atlanta	GA
Gordon College (GA)	Barnesville	GA
Kennesaw State University (GA)	Kennesaw	GA
Lanier Technical College (GA)	Oakwood	GA
Life University (GA)	Marietta	GA
Macon State College	Macon	GA
Mercer University (GA)	Macon	GA
Morehouse College (GA)	Atlanta	GA
Morris Brown College (GA)	Atlanta	GA
Oglethorpe University (GA)	Atlanta	GA
Piedmont College (GA)	Demorest	GA
Savannah College of Art And Design (GA)	Savannah	GA
Savannah State University (GA)	Savannah	GA
South University (GA)	Savannah	GA
Southeastern Technical College (GA)	Vidalia	GA
Spelman College (GA)	Atlanta	GA
State University of West Georgia	Carrollton	GA
Toccoa Falls College	Toccoa Falls	GA
Univ. of Georgia	Athens	GA
Valdosta State University (GA)	Valdosta	GA
Brigham Young Univ. -Hawaii Campus	Laie	HI
Hawaii Pacific University	Honolulu	HI
Honolulu School of Massage	Honolulu	HI
Kapiolani Community College	Honolulu	HI
Maui Community College (HI)	Kahului	HI
Univ. of Hawaii - Hilo	Hilo	HI
Univ. of Hawaii - Manoa	Honolulu	HI
Buena Vista University	Storm Lake	IA
Central College (IA)	Pella	IA
Coe College	Cedar Rapids	IA
Cornell College (IA)	Mount Vernon	IA
Divine Word College (IA)	Epworth	IA
Dordt College (IA)	Sioux Center	IA
Drake University (IA)	Des Moines	IA
Emmaus Bible College (IA)	Dubuque	IA
Faith Baptist Bible Clg. & Theol. Sem. (IA)	Ankeny	IA
Graceland University (IA)	Lamoni	IA
Grinnell College (IA)	Grinnell	IA
Iowa State University	Ames	IA
Kirkwood Community College (IA)	Cedar Rapids	IA
Loras College	Dubuque	IA
Luther College (IA)	Decorah	IA

Maharishi Univ. of Management (IA)	Fairfield	IA
Marshalltown Community College (IA)	Marshalltown	IA
Morningside College	Sioux City	IA
North Iowa Area Community College	Mason City	IA
Northeast Iowa Community College	Calmar	IA
Northwestern College (IA)	Orange City	IA
Simpson College (IA)	Indianola	IA
Univ. of Dubuque (IA)	Dubuque	IA
Univ. of Iowa	Iowa City	IA
Univ. of Northern Iowa	Cedar Falls	IA
Upper Iowa University	Fayette	IA
Wartburg College (IA)	Waverly	IA
William Penn College (IA)	Oskaloosa	IA
Albertson College of Idaho	Caldwell	ID
Boise State University (ID)	Boise	ID
Brigham Young University - Idaho	Rexburg	ID
Lewis-Clark State College (ID)	Lewiston	ID
Northwest Nazarene University	Nampa	ID
Univ. of Idaho	Moscow	ID
Augustana College (IL)	Rock Island	IL
Aurora University (IL)	Aurora	IL
Benedictine University	Lisle	IL
Black Hawk College	Moline	IL
Bradley University (IL)	Peoria	IL
Career Colleges of Chicago	Chicago	IL
Chicago School of Massage Therapy	Chicago	IL
Chicago State University (IL)	Chicago	IL
College of Dupage (IL)	Glen Ellyn	IL
Columbia College (IL)	Chicago	IL
Concordia University (IL)	River Forest	IL
Cooking And Hospitality Inst of Chicago	Chicago	IL
Danville Area Community College	Danville	IL
Depaul University (IL)	Chicago	IL
Devry Inst of Technology (Addison, IL)	Addison	IL
Devry Inst of Technology (Chicago, IL)	Chicago	IL
Dominican University (IL)	River Forest	IL
Eastern Illinois University	Charleston	IL
Educators of Beauty	Sterling	IL
Elmhurst College (IL)	Elmhurst	IL
Eureka College (IL)	Eureka	IL
Greenville College (IL)	Greenville	IL
Hair Professionals Academy (IL)	Wheaton	IL
Harold Washington College (IL)	Chicago	IL
Harrington Inst of Interior Design	Chicago	IL
Harry S Truman College (IL)	Chicago	IL
Hebrew Theological College	Skokie	IL
Illinois Central College	East Peoria	IL
Illinois College	Jacksonville	IL
Illinois Institute of Art - Chicago	Chicago	IL
Illinois Institute of Art - Schaumburg	Schaumburg	IL

Illinois Institute of Technology	Chicago	IL
Illinois State University	Normal	IL
Illinois Wesleyan Univ.	Bloomington	IL
International Acad. of Design & Tech (IL)	Chicago	IL
Joliet Junior College	Joliet	IL
Judson College (IL)	Elgin	IL
Kendall College (IL)	Evanston	IL
Knox College (IL)	Galesburg	IL
Lake Forest College (IL)	Lake Forest	IL
Lake Land College (IL)	Mattoon	IL
Lewis University (IL)	Romeoville	IL
Lincoln Christian College And Seminary	Lincoln	IL
Lincoln Trail College	Robinson	IL
Loyola University - Chicago (IL)	Chicago	IL
MacMurray College	Jacksonville	IL
McKendree College	Lebanon	IL
Millikin University (IL)	Decatur	IL
Monmouth College (IL)	Monmouth	IL
Moody Bible Institute (IL)	Chicago	IL
Moraine Valley Community College (IL)	Palos Hills	IL
North Central College (IL)	Naperville	IL
North Park University (IL)	Chicago	IL
Northern Illinois University	De Kalb	IL
Northwestern Univ. (IL)	Evanston	IL
Olivet Nazarene University (IL)	Bourbonnais	IL
Parkland College	Champaign	IL
Pivot Point International Beauty School	Evanston	IL
Prairie State College (IL)	Chicago Heights	IL
Quincy University	Quincy	IL
Rend Lake College	Ina	IL
Richland Community College	Decatur	IL
Robert Morris College (IL)	Chicago	IL
Rockford College (IL)	Rockford	IL
Roosevelt University (IL)	Chicago	IL
School of Art Institute of Chicago (IL)	Chicago	IL
Southeastern Illinois College	Harrisburg	IL
Southern Illinois Univ. - Carbondale	Carbondale	IL
Springfield College in Illinois	Springfield	IL
St Xavier University (IL)	Chicago	IL
Trinity Christian College (IL)	Palos Heights	IL
Trinity International University (IL)	Deerfield	IL
Triton College (IL)	River Grove	IL
Univ. of Chicago (IL)	Chicago	IL
Univ. of Illinois - Chicago (IL)	Chicago	IL
Univ. of Illinois - Urbana-Champaign (IL)	Champaign	IL
Universal Technical Institute (IL)	Glendale Heights	IL
Vander Cook College of Music (IL)	Chicago	IL
Wabash Valley College-II Eastern Com Col	Olney	IL
Waubonsee Community College (IL)	Sugar Grove	IL
Western Illinois University	Macomb	IL

Westwood College of Tech (Dupage)	Woodridge	IL
Westwood College of Tech (O Hare)	Schiller Park	IL
Wheaton College (IL)	Wheaton	IL
William Rainey Harper College (IL)	Palatine	IL
Anderson University (IN)	Anderson	IN
Ball State University (IN)	Muncie	IN
Bethel College (IN)	Mishawaka	IN
Butler University (IN)	Indianapolis	IN
Center For Vital Liv. Sch. of Massage Therapy	Fort Wayne	IN
Crossroads Bible College	Indianapolis	IN
Davenport College of Granger (IN)	Granger	IN
Depauw University (IN)	Greencastle	IN
Earlham College (IN)	Richmond	IN
Goshen College (IN)	Goshen	IN
Grace College & Theo Seminary (IN)	Winona Lake	IN
Hanover College (IN)	Hanover	IN
Holy Cross College (IN)	Notre Dame	IN
Huntington College (IN)	Huntington	IN
Indiana Institute of Technology	Fort Wayne	IN
Indiana State University	Terre Haute	IN
Indiana Univ. Southeast (New Albany)	New Albany	IN
Indiana Univ. -Bloomington	Bloomington	IN
Indiana Univ. -Purdue Univ. Fort Wayne	Fort Wayne	IN
Indiana Univ. -Purdue Univ. Indpls-Schlrshp	Indianapolis	IN
Indiana Univ. -Southbend	South Bend	IN
Indiana Wesleyan University	Marion	IN
International Business College (IN)	Fort Wayne	IN
ITT Technical Inst (Ft Wayne, In)	Fort Wayne	IN
Ivy Tech State College N Central-South Bend	South Bend	IN
Ivy Tech State College - Bloomington	Bloomington	IN
Ivy Tech State College - Fort Wayne	Fort Wayne	IN
Ivy Tech State College - Indianapolis	Indianapolis	IN
Ivy Tech State College E Central-Muncie	Muncie	IN
Kasturba Medical College	Manipal, India	IN
Lincoln Technical Institute (IN)	Indianapolis	IN
Manchester College (IN)	North Manchester	IN
Marian College (Indianapolis)	Indianapolis	IN
Masters of Cosmetology College Inc (The)	Fort Wayne	IN
Michiana College (IN)	South Bend	IN
Oakland City University (IN)	Oakland City	IN
Premier College of Cosmetology	South Bend	IN
Purdue Univ. - Calumet	Hammond	IN
Purdue Univ. - West Lafayette (IN)	West Lafayette	IN
Purdue University North Central	Westville	IN
Rose-Hulman Institute of Technology (IN)	Terre Haute	IN
St Josephs College	Rensselaer	IN
St Mary of The Woods College (IN)	St Mary of The Woods	IN
St Marys College - Notre Dame (IN)	Notre Dame	IN
Taylor University - Fort Wayne (IN)	Fort Wayne	IN
Taylor University - Upland (IN)	Upland	IN

Tri-State University (IN)	Angola	IN
Univ. of Evansville (IN)	Evansville	IN
Univ. of Indianapolis (IN)	Indianapolis	IN
Univ. of Notre Dame (IN)	Notre Dame	IN
Univ. of Southern Indiana	Evansville	IN
Univ. of St Francis (IN)/St Francis Colg	Fort Wayne	IN
Valparaiso University (IN)	Valparaiso	IN
Vincennes University	Vincennes	IN
Wabash College (IN)	Crawfordsville	IN
Allen County Community College (KS)	Iola	KS
Bethany College (KS)	Lindsborg	KS
Central Christian College of Kansas	Mcperson	KS
Coffeyville Community College (KS)	Coffeyville	KS
Fort Hays State University (KS)	Hays	KS
Fort Scott Community College	Fort Scott	KS
Friends University	Wichita	KS
Garden City Community College	Garden City	KS
Haskell Indian Nations University	Lawrence	KS
Hesston College (KS)	Hesston	KS
Johnson County Community College (KS)	Overland Park	KS
Kansas City Kansas Community College	Kansas City	KS
Kansas State University	Manhattan	KS
Labette Community College (KS)	Parson	KS
Mcperson College (KS)	Mcperson	KS
Midamerica Nazarene University	Olathe	KS
Neosho County Community College	Chanute	KS
Newman University (KS)	Wichita	KS
Sterling College (KS)	Sterling	KS
Tabor College (KS)	Hillsboro	KS
Univ. of Kansas	Lawrence	KS
Wichita State University (KS)	Wichita	KS
Asbury College (KY)	Wilmore	KY
Bellarmino University (KY)	Louisville	KY
Berea College	Berea	KY
Campbellsville University (KY)	Campbellsville	KY
Centre College (KY)	Danville	KY
Cumberland College (KY)	Williamsburg	KY
Eastern Kentucky University	Richmond	KY
Georgetown College (KY)	Georgetown	KY
Hopkinsville Community College (KCTCS)	Hopkinsville	KY
Kentucky Christian College	Grayson	KY
Kentucky Mountain Bible College	Vancleve	KY
Kentucky State University	Frankfort	KY
Lexington Community College	Lexington	KY
Lindsey Wilson College (KY)	Columbia	KY
Midway College (KY)	Midway	KY
Morehead State University (KY)	Morehead	KY
Murray State University (KY)	Murray	KY
Northern Kentucky University	Highland Heights	KY
Paducah Community College	Paducah	KY

Pikeville College	Pikeville	KY
Somerset Community College (KY)	Somerset	KY
Transylvania University (KY)	Lexington	KY
Union College (KY)	Barbourville	KY
Univ. of Kentucky	Lexington	KY
Univ. of Louisville (KY)	Louisville	KY
Western Kentucky University	Bowling Green	KY
Delgado Community College	New Orleans	LA
Dillard University (LA)	New Orleans	LA
Grambling State University (LA)	Grambling	LA
Grantham University /Level Playing Field	Slidell	LA
Louisiana State Univ. & A&M College	Baton Rouge	LA
Louisiana Tech University	Ruston	LA
Loyola University - New Orleans (LA)	New Orleans	LA
Mcneese State University	Lake Charles	LA
Northwestern State University (LA)	Natchitoches	LA
Southern University A & M College (LA)	Baton Rouge	LA
Tulane University (LA)	New Orleans	LA
Univ. of Louisiana (Lafayette)	Lafayette	LA
Univ. of Louisiana (Monroe)	Monroe	LA
Univ. of New Orleans (LA)	New Orleans	LA
Xavier University of Louisiana	New Orleans	LA
Amherst College (MA)	Amherst	MA
Babson College (MA)	Babson Park	MA
Bentley College	Waltham	MA
Berklee College of Music (MA)	Boston	MA
Boston College (MA)	Chestnut Hill	MA
Boston Conservatory of Music	Boston	MA
Boston University (MA)	Boston	MA
Brandeis University (MA)	Waltham	MA
Bristol Community College	Fall River	MA
Clark University (MA)	Worcester	MA
College of The Holy Cross (MA)	Worcester	MA
Emerson College (MA)	Boston	MA
Emmanuel College (MA)	Boston	MA
Endicott College	Beverly	MA
Framingham State College	Framingham	MA
Gordon College (MA)	Wenham	MA
Hallmark Institute of Photography (MA)	Turners Falls	MA
Hampshire College (MA)	Amherst	MA
Harvard University (MA)	Cambridge	MA
Hellenic College	Brookline	MA
Lesley University	Cambridge	MA
Massachusetts College of Art	Boston	MA
Massachusetts Col-Pharmacy & Hlth. Sci.	Boston	MA
Massachusetts Inst of Technology	Cambridge	MA
Merrimack College (MA)	North Andover	MA
Middlesex Community College	Lowell	MA
Mount Holyoke College	South Hadley	MA
New England Conservatory of Music	Boston	MA

New England Institute of Art (The)	Brookline	MA
North Shore Community College (MA)	Danvers	MA
Northeastern University (MA)	Boston	MA
School of The Museum of Fine Arts	Boston	MA
Simmons College (MA)	Boston	MA
Smith College (MA)	Northampton	MA
Springfield College (MA)	Springfield	MA
Tufts University (MA)	Medford	MA
Univ. of Massachusetts - Amherst	Amherst	MA
Univ. of Massachusetts - Boston	Boston	MA
Univ. of Massachusetts - Dartmouth	North Dartmouth	MA
Univ. of Massachusetts - Lowell	Lowell	MA
Wellesley College (MA)	Wellesley	MA
Wentworth Institute of Technology (MA)	Boston	MA
Westfield State College	Westfield	MA
Wheaton College (MA)	Norton	MA
Williams College (MA)	Williamstown	MA
Worcester Polytechnic Institute (MA)	Worcester	MA
Anne Arundel Community College	Arnold	MD
College of Notre Dame of Maryland	Baltimore	MD
Columbia Union College (MD)	Takoma Park	MD
Community College of Baltimore County	Catonsville	MD
Coppin State College (MD)	Baltimore	MD
Frostburg State University (MD)	Frostburg	MD
Goucher College (MD)	Baltimore	MD
Hood College	Frederick	MD
Johns Hopkins Peabody Con Music (MD)	Baltimore	MD
Johns Hopkins Univ. (MD)	Baltimore	MD
Loyola College (MD)	Baltimore	MD
Maryland Inst College of Art	Baltimore	MD
Morgan State University (MD)	Baltimore	MD
Mount St Marys College (MD)	Emmitsburg	MD
St Johns College (MD)	Annapolis	MD
Towson University (MD)	Towson	MD
United States Naval Academy (MD)	Annapolis	MD
Univ. of Maryland - Baltimore	Baltimore	MD
Univ. of Maryland - Baltimore County	Baltimore	MD
Univ. of Maryland - College Park	College Park	MD
Univ. of Maryland University College	College Park	MD
Washington Bible College	Lanham	MD
Bates College (ME)	Lewiston	ME
Bowdoin College (ME)	Brunswick	ME
Colby College (ME)	Waterville	ME
College of The Atlantic (ME)	Bar Harbor	ME
Landing School of Boat Building & Design	Kennebunkport	ME
Maine Maritime Academy	Castine	ME
Univ. of Maine	Orono	ME
Univ. of Maine - Augusta	Augusta	ME
Univ. of Maine - Farmington	Farmington	ME
Univ. of Maine - Fort Kent	Fort Kent	ME

Univ. of Maine - Machias	Machias	ME
Univ. of Maine - Presque Isle	Presque Isle	ME
Univ. of New England	Biddeford	ME
Univ. of Southern Maine	Portland	ME
Apostolic Bible Institute (MN)	St. Paul	MN
Augsburg College (MN)	Minneapolis	MN
Aveda Institute (MN)	Minneapolis	MN
Bemidji State University (MN)	Bemidji	MN
Bethany Lutheran College Inc (MN)	Mankato	MN
Bethel College (MN)	St Paul	MN
Brown College (MN)	Mendota Heights	MN
Carleton College (MN)	Northfield	MN
Carlson Institute - North Central Univ.	Minneapolis	MN
Central Lakes College-Brainerd	Brainerd	MN
Central Lakes College-Staples	Staples	MN
Century College/A Comm & Technical Clg. (MN)	White Bear Lake	MN
College of St Benedict (MN)	St Joseph	MN
College of St Catherine (MN)	Minneapolis	MN
College of St Scholastica (MN)	Duluth	MN
Concordia College - Moorhead (MN)	Moorhead	MN
Concordia University (MN)	St Paul	MN
Crown College (MN)	St Bonifacius	MN
Gustavus Adolphus College (MN)	Saint Peter	MN
Hamline University (MN)	St Paul	MN
Itasca Community College	Grand Rapids	MN
Lake Superior College	Duluth	MN
Macalester College (MN)	Saint Paul	MN
Martin Luther College (MN)	New Ulm	MN
Medical Institute of Minnesota	Bloomington	MN
Mesabi Range Community And Tech College	Virginia	MN
Minneapolis College of Art & Design (MN)	Minneapolis	MN
Minneapolis Community & Technical College	Minneapolis	MN
Minnesota State College-Redwing Campus	Redwing	MN
Minnesota State University - Mankato	Mankato	MN
Minnesota State University - Moorhead	Moorhead	MN
Musictech College	St Paul	MN
Normandale Community College	Bloomington	MN
North Central University (MN)	Minneapolis	MN
North Hennepin Community College	Brooklyn Park	MN
Northwestern College - St Paul (MN)	St Paul	MN
Oak Hills Christian College	Bemidji	MN
Oak Hills Fellowship, Inc.	Bemidji	MN
Pillsbury Baptist Bible College (MN)	Owatonna	MN
Ridgewater College-Willmar Campus	Willmar	MN
Rochester Comm. and Technical College (MN)	Rochester	MN
Scot Lewis School of Cosmetology	Bloomington	MN
South Central Technical College	North Mankato	MN
St Cloud State University (MN)	Saint Cloud	MN
St Johns University - Collegeville (MN)	Collegeville	MN
St Marys University of Minnesota	Winona	MN

St Olaf College (MN)	Northfield	MN
Univ. of Minnesota - Crookston	Crookston	MN
Univ. of Minnesota - Duluth	Duluth	MN
Univ. of Minnesota - Morris	Morris	MN
Univ. of Minnesota - Twin Cities	Minneapolis	MN
Univ. of St Thomas (MN)	Saint Paul	MN
Vermilion Community College (MN)	Ely	MN
Winona State University (MN)	Winona	MN
Avila College (MO)	Kansas City	MO
Baptist Bible College (MO)	Springfield	MO
Calvary Bible College (MO)	Kansas City	MO
Central Bible College (MO)	Springfield	MO
Central Christian College of The Bible	Moberly	MO
Central Methodist College-Fayette	Fayette	MO
Central Missouri State Univ.	Warrensburg	MO
Centre Consr. of Ministering Arts(CA),The	Florissant	MO
College of The Ozarks	Point Lookout	MO
Columbia College (MO)	Columbia	MO
Cottey College (MO)	Nevada	MO
Drury College (MO)	Springfield	MO
Evangel University (MO)	Springfield	MO
Global University	Springfield	MO
Harris-Stowe State College	St Louis	MO
Kansas City Art Institute (MO)	Kansas City	MO
Lindenwood University	St. Charles	MO
Logan College of Chiropractic (MO)	Chesterfield	MO
Longview Community College	Lee's Summit	MO
Messenger College (MO)	Joplin	MO
Missouri Southern State College	Joplin	MO
Missouri Valley College	Marshall	MO
Moberly Area Community College	Moberly	MO
Northwest Missouri State Univ.	Maryville	MO
Ozark Christian College	Joplin	MO
Ozarks Tech Community College (MO)	Springfield	MO
Park University	Parkville	MO
Shalom Bible College And Seminary	Florissant	MO
Southwest Baptist University	Bolivar	MO
Southwest Missouri State Univ. - Springfield	Springfield	MO
St Louis College of Pharmacy	St. Louis	MO
St Louis Community College	St. Louis	MO
St Louis University (MO)	St. Louis	MO
State Fair Community College	Sedalia	MO
Stephens College (MO)	Columbia	MO
Truman State University (MO)	Kirksville	MO
Univ. of Missouri - Columbia	Columbia	MO
Univ. of Missouri - Kansas City	Kansas City	MO
Univ. of Missouri - Rolla	Rolla	MO
Washington University (MO)	Saint Louis	MO
Webster University (MO)	St Louis	MO
Wentworth Military Academy (MO)	Lexington	MO

William Jewell College (MO)	Liberty	MO
William Woods University (MO)	Fulton	MO
Alcorn State University (MS)	Alcorn State	MS
Belhaven College (MS)	Jackson	MS
Blue Mountain College	Blue Mountain	MS
East Central Community College (MS)	Decatur	MS
Itawamba Community College (MS)	Fulton	MS
Jackson State University (MS)	Jackson	MS
Jones County Junior College (MS)	Ellisville	MS
Mississippi College	Clinton	MS
Mississippi State University	Mississippi State	MS
Rust College	Holly Springs	MS
Univ. of Mississippi	Univ. of Mississippi	MS
Univ. of Southern Mississippi	Hattiesburg	MS
William Carey College	Hattiesburg	MS
Dahls College of Beauty, Inc (MT)	Great Falls	MT
Dawson Community College (MT)	Glendive	MT
Montana State University - Billings	Billings	MT
Montana State University - Bozeman	Bozeman	MT
Montana Tech of The Univ. of Montana	Butte	MT
Rocky Mountain College	Billings	MT
Univ. of Montana	Missoula	MT
Western Montana College	Dillon	MT
Appalachian State University (NC)	Boone	NC
Asheville Buncombe Tech Comm. College (NC)	Asheville	NC
Bennett College (NC)	Greensboro	NC
Brevard College (NC)	Brevard	NC
Campbell University	Buies Creek	NC
Catawba College	Salisbury	NC
Coastal Carolina Community College	Jacksonville	NC
Craven Community College (NC)	New Bern	NC
Davidson College (NC)	Davidson	NC
Duke University (NC)	Durham	NC
East Carolina University (NC)	Greenville	NC
Elon University (NC)	Elon College	NC
Fayetteville Technical Community College	Fayetteville	NC
Forsyth Tech Community College (NC)	Winston-Salem	NC
Gardner-Webb University	Boiling Springs	NC
Guilford College (NC)	Greensboro	NC
Guilford Technical Comm. Coll. (NC)	Jamestown	NC
High Point University (NC)	High Point	NC
Johnson C. Smith University	Charlotte	NC
Lees-McRae College (NC)	Banner Elk	NC
Lenoir Community College	Kingston	NC
Meredith College	Raleigh	NC
Methodist College (NC)	Fayetteville	NC
Miller Motte Technical College	Wilmington	NC
Montreat College (NC)	Montreat	NC
North Carolina A&T State Univ.	Greensboro	NC
North Carolina School of The Arts	Winton-Salem	NC

North Carolina State Univ. - Raleigh	Raleigh	NC
Pfeiffer University (NC)	Misenheimer	NC
Queens College	Charlotte	NC
Southwestern Community College (NC)	Sylva	NC
St Andrews Presbyterian College (NC)	Laurinburg	NC
St Augustine's College (NC)	Raleigh	NC
Univ. of North Carolina - Asheville	Asheville	NC
Univ. of North Carolina - Chapel Hill	Chapel Hill	NC
Univ. of North Carolina - Charlotte	Charlotte	NC
Univ. of North Carolina - Greensboro	Greensboro	NC
Univ. of North Carolina - Wilmington	Wilmington	NC
Wake Forest University (NC)	Winston-Salem	NC
Wake Technical Community College	Raleigh	NC
Warren Wilson College (NC)	Asheville	NC
Western Carolina University (NC)	Cullowhee	NC
Bismarck State College (ND)	Bismarck	ND
Dickinson State University (ND)	Dickinson	ND
Jamestown College	Jamestown	ND
Minot State University (MSU) - Bottineau	Bottineau	ND
North Dakota State University	Fargo	ND
Univ. of North Dakota - Grand Forks	Grand Forks	ND
Concordia University (NE)	Seward	NE
Creighton University (NE)	Omaha	NE
Doane College	Crete	NE
Grace University	Omaha	NE
Northeast Community College (NE)	Norfolk	NE
Union College (NE)	Lincoln	NE
Univ. of Nebraska - Kearney	Kearney	NE
Univ. of Nebraska - Lincoln	Lincoln	NE
Univ. of Nebraska - Omaha	Omaha	NE
Colby-Sawyer College	New London	NH
Dartmouth College (NH)	Hanover	NH
St Anselm College (NH)	Manchester	NH
Univ. of New Hampshire	Durham	NH
Bloomfield College	Bloomfield	NJ
Caldwell College (NJ)	Caldwell	NJ
Centenary College (NJ)	Hackettstown	NJ
Drew University (NJ)	Madison	NJ
Fairleigh Dickinson University (NJ)	Madison	NJ
Fairleigh Dickinson Univ. -Teaneck (NJ)	Teaneck	NJ
Joe Kubert School of Cartoon & Graphics	Dover	NJ
Mercer County Community College	Trenton	NJ
Monmouth University (NJ)	West Long Branch	NJ
Princeton University (NJ)	Princeton	NJ
Raritan Valley Community College (NJ)	Somerville	NJ
Rider University (NJ)	Lawrenceville	NJ
Rutgers The St Univ. of N J-New Brunswick	New Brunswick	NJ
Rutgers The St Univ. of N J-Newark Campus	Newark	NJ
Seton Hall University (NJ)	South Orange	NJ
Stevens Institute of Technology (NJ)	Hoboken	NJ

Albuquerque Technical Vocational Inst/Cc	Albuquerque	NM
College of Santa Fe (NM)	Santa Fe	NM
New Mexico Institute of Mining & Tech	Socorro	NM
New Mexico Military Institute	Roswell	NM
New Mexico State Univ. - Dona Ana Clg.	Las Cruces	NM
St Johns College (NM)	Santa Fe	NM
Univ. of New Mexico	Albuquerque	NM
Western New Mexico University	Silver City	NM
Community College of Southern Nevada	North Las Vegas	NV
Great Basin College	Elko	NV
Sierra Nevada College	Incline Village	NV
Truckee Meadows Community College	Reno	NV
Univ. of Nevada - Las Vegas	Las Vegas	NV
Univ. of Nevada - Reno	Reno	NV
Adelphi University (NY)	Garden City	NY
Alfred University (NY)	Alfred	NY
American Academy of Dramatic Arts	New York	NY
American Musical & Dramatic Acad. (NY)	New York	NY
Bard College (NY)	Annandale-On-Hudson	NY
Barnard College-Columbia Univ. (NY)	New York	NY
Berkeley College (NY)	White Plains	NY
Bernard Baruch College - CUNY	New York	NY
Binghamton University (NY - SUNY)	Binghamton	NY
Broome Community College	Binghamton	NY
Canisius College	Buffalo	NY
Cayuga Community College	Auburn	NY
Clarkson University (NY)	Potsdam	NY
Colgate University (NY)	Hamilton	NY
Columbia University (NY)	New York	NY
Concordia College (NY)	Bronxville	NY
Cooper Union (NY)	New York	NY
Cornell University (NY)	Ithaca	NY
Culinary Institute of America (NY)	Hyde Park	NY
CUNY City College	New York	NY
CUNY-Hunter College	New York City	NY
Daemen College (NY)	Amherst	NY
Eastman School of Music (NY)	Rochester	NY
Elim Bible Institute, Inc (NY)	Lima	NY
Elmira College	Elmira	NY
Fashion Institute of Technology (NY)	New York	NY
Finger Lakes Community College	Canandaigua	NY
Fordham University (NY)	Bronx	NY
French Culinary Institute (NY)	New York	NY
Hamilton College	Clinton	NY
Hartwick College	Oneonta	NY
Herkimer County Community College	Herkimer	NY
Hobart & William Smith Colleges (NY)	Geneva	NY
Hofstra University (NY)	Hempstead	NY
Houghton College (NY)	Houghton	NY
Ithaca College (NY)	Ithaca	NY

Jamestown Community College (NY)	Jamestown	NY
Jewish Theological Seminary of Amer. (NY)	New York	NY
Juilliard School, The (NY)	New York	NY
Le Moyne College	Syracuse	NY
Long Island Univ .- Southampton Campus	Southampton	NY
Long Island University - CW Post Campus	Brookvile	NY
Manhattan School of Music (NY)	New York	NY
Manhattanville College	Purchase	NY
Marist College (NY)	Poughkeepsie	NY
Marymount College (NY)	Tarrytown	NY
Marymount Manhattan College (NY)	New York	NY
Mount Saint Mary College (NY)	Newburgh	NY
Nazareth College of Rochester	Rochester	NY
New School University	New York	NY
New York Institute of Technology	Old Westbury	NY
New York School of Interior Design	New York	NY
New York University	New York	NY
Niagara University (NY)	Niagara University	NY
Nyack College (NY)	Nyack	NY
Pace University - New York	New York	NY
Paul Smiths College	Paul Smiths	NY
Plattsburgh State University of NY	Plattsburgh	NY
Polytechnic University	Booklyn	NY
Pratt Institute (NY)	Brooklyn	NY
Redken Exchange	New York	NY
Rensselaer Polytechnic Institute (NY)	Troy	NY
Roberts Wesleyan College	Rochester	NY
Rochester Institute of Technology (NY)	Rochester	NY
Rockefeller University (NY)	New York	NY
Sage College - Albany Campus	Albany	NY
Sarah Lawrence College (NY)	Bronxville	NY
Schenectady County Community College	Schenectady	NY
School For Film & Television, The	New York	NY
School of Visual Arts (NY)	New York	NY
Skidmore College (NY)	Saratoga Springs	NY
Southampton College (Long Island Univ.)	Southampton	NY
St Bonaventure University (NY)	Saint Bonaventure	NY
St John Fisher College	Rochester	NY
St Johns University - Jamaica (NY)	Jamaica	NY
St Lawrence University (NY)	Canton	NY
SUNY - Albany	Albany	NY
SUNY - Buffalo	Buffalo	NY
SUNY - Fredonia	Fredonia	NY
SUNY - Maritime College	Bronx	NY
SUNY - Stony Brook	Stony Brook	NY
SUNY Canton College of Technology	Canton	NY
SUNY Col of Ag & Tech - Morrisville	Morrisville	NY
SUNY Coll of Envir Science & Forestry	Syracuse	NY
SUNY College - Brockport	Brockport	NY
SUNY College - Buffalo	Buffalo	NY

SUNY College - Geneseo	Geneseo	NY
SUNY College - New Paltz	New Paltz	NY
SUNY College - Oswego	Oswego	NY
SUNY College - Potsdam	Potsdam	NY
SUNY College - Purchase	Purchase	NY
SUNY College of Tech At Alfred	Alfred	NY
Syracuse University (NY)	Syracuse	NY
Touro College (NY)	New York	NY
United States Merchant Marine Academy	King's Point	NY
United States Military Academy-Westpoint	West Point	NY
Univ. of Rochester (NY)	Rochester	NY
Utica College	Utica	NY
Vassar College (NY)	Poughkeepsie	NY
Wagner College	Staten Island	NY
Webb Institute (NY)	Glen Cove	NY
Wells College (NY)	Aurora	NY
Word of Life Bible Institute (NY)	Pottersville	NY
Yeshiva University (NY)	New York	NY
Antioch University (OH)	Yellow Springs	OH
Ashland University (OH)	Ashland	OH
Baldwin-Wallace College (OH)	Berea	OH
Bluffton University (OH)	Bluffton	OH
Bowling Green State University (OH)	Bowling Green	OH
Capital University (OH)	Columbus	OH
Case Western Reserve Univ. (OH)	Cleveland	OH
Cedarville College (OH)	Cedarville	OH
Central State University (OH)	Wilberforce	OH
Cincinnati Bible College & Seminary	Cincinnati	OH
Cincinnati State Tech & Community College	Cincinnati	OH
Cleveland Institute of Art (OH)	Cleveland	OH
Cleveland Institute of Music (OH)	Cleveland	OH
Cleveland State University (OH)	Cleveland	OH
College of Mt St Joseph (OH)	Cincinnati	OH
College of Wooster (OH)	Wooster	OH
Columbus College of Art And Design (OH)	Columbus	OH
Columbus State Community College (OH)	Columbus	OH
Davis College (OH)	Toledo	OH
Defiance College (OH)	Defiance	OH
Denison University (OH)	Granville	OH
Devry University (Columbus, Oh)	Columbus	OH
Franciscan Univ. of Steubenville (OH)	Steubenville	OH
Gods Bible Sch. & College (OH)	Cincinnati	OH
Heidelberg College (OH)	Tiffin	OH
Hiram College (OH)	Hiram	OH
Hixsons School of Floral Design (OH)	Lakewood	OH
Hobart Inst of Welding Technology (OH)	Troy	OH
Hocking College (OH)	Nelsonville	OH
John Carroll University (OH)	University Heights	OH
Kent State Univ. - Kent Campus	Kent	OH
Kenyon College (OH)	Gambier	OH

Kettering College of Medical Arts (OH)	Kettering	OH
Lake Erie College (OH)	Painesville	OH
Lima Technical College	Lima	OH
Lorain County Community College	Elyria	OH
Lourdes College (OH)	Sylvania	OH
Malone College (OH)	Canton	OH
Marietta College (OH)	Marietta	OH
Mercy College of Northwest Ohio	Toledo	OH
Miami Univ. (Oxford & Middletown)	Oxford	OH
Mount Union College (OH)	Alliance	OH
Mount Vernon Nazarene College (OH)	Mount Vernon	OH
Muskingum College (OH)	New Concord	OH
Northwest State Community College (OH)	Archbold	OH
Notre Dame College of Ohio	Cleveland	OH
Oberlin College (OH)	Oberlin	OH
Ohio College of Massotherapy	Akron	OH
Ohio Dominican University	Columbus	OH
Ohio Institute of Photography & Tech	Dayton	OH
Ohio Northern University	Ada	OH
Ohio State University	Columbus	OH
Ohio State University - Mansfield Campus	Mansfield	OH
Ohio State University At Lima	Lima	OH
Ohio Technical College	Cleveland	OH
Ohio University	Athens	OH
Ohio Wesleyan University	Delaware	OH
Otterbein College (OH)	Westerville	OH
Owens State Community College (OH)	Toledo	OH
Pontifical College Josephinum (OH)	Columbus	OH
Recording Workshop	Chillicothe	OH
Rosedale Bible Institute (OH)	Irwin	OH
Sinclair Community College (OH)	Dayton	OH
Stark State College of Technology (OH)	Canton	OH
Stautzenberger College (OH)	Toledo	OH
Terra Community College (OH)	Fremont	OH
Tiffin Academy of Hair Design (OH)	Tiffin	OH
Tiffin University (OH)	Tiffin	OH
Toledo Academy of Beauty Culture	Toledo	OH
Toledo Dental Academy	Toledo	OH
Univ. of Akron (OH)	Akron	OH
Univ. of Cincinnati (OH)	Cincinnati	OH
Univ. of Dayton (OH)	Dayton	OH
Univ. of Findlay (OH)	Findlay	OH
Univ. of Northwestern Ohio	Lima	OH
Univ. of Toledo (OH)	Toledo	OH
Urbana University (OH)	Urbana	OH
Wilmington College (OH)	Wilmington	OH
Wittenberg University (OH)	Springfield	OH
Wright State Univ. -Main Cmps -Dayton (OH)	Dayton	OH
Xavier University (OH)	Cincinnati	OH
Yavne Teachers College For Women	Wickliffe	OH

Youngstown State University (OH)	Youngstown	OH
Bartlesville Wesleyan College (OK)	Bartlesville	OK
Cameron University	Lawton	OK
Langston University (OK)	Langston	OK
Mid-America Christian University	Oklahoma City	OK
Natl. Educ. Ctr.-Spartan Sch. Aeronaut (OK)	Tulsa	OK
Northeastern Oklahoma A & M College	Miami	OK
Northeastern State University (OK)	Tahlequah	OK
Oklahoma Baptist University	Shawnee	OK
Oklahoma Christian Univ. Sci. & Arts	Oklahoma City	OK
Oklahoma City University	Oklahoma City	OK
Oklahoma State University - Stillwater	Stillwater	OK
Oral Roberts University (OK)	Tulsa	OK
Rhema Bible Training Ctr. (OK) Admissions	Tulsa	OK
Rogers State University	Claremore	OK
Southern Nazarene University	Bethany	OK
St Gregorys University	Shawnee	OK
Tulsa Community College	Tulsa	OK
Univ. of Oklahoma	Norman	OK
Univ. of Tulsa (OK)	Tulsa	OK
Art Institute of Portland (OR)	Portland	OR
Central Oregon Community College	Bend	OR
Eastern Oregon State College	La Grande	OR
Lane Community College (OR)	Eugene	OR
Lewis And Clark College	Portland	OR
Mount Hood Community College	Gresham	OR
Multnomah Bible College/Seminary (OR)	Portland	OR
Oregon State University	Corvallis	OR
Pacific Northwest College of Art	Portland	OR
Pacific University (OR)	Forest Grove	OR
Portland Community College	Portland	OR
Reed College (OR)	Portland	OR
Southern Oregon University	Ashland	OR
Southwestern Oregon Community College	Coos Bay	OR
Umpqua Community College	Roseburg	OR
Univ. of Oregon	Eugene	OR
Univ. of Portland (OR)	Portland	OR
Western Culinary Institute (OR)	Portland	OR
Western Oregon University	Monmouth	OR
Willamette University (OR)	Salem	OR
Academy of The New Church (PA)	Bryn Athyn	PA
Allegheny College (PA)	Meadville	PA
Art Institute of Pittsburgh (PA)	Pittsburgh	PA
Baptist Bible College of Pennsylvania	Clarks Summit	PA
Bryn Mawr College (PA)	Bryn Mawr	PA
Bucknell University (PA)	Lewisburg	PA
Carnegie-Mellon University (PA)	Pittsburgh	PA
Cedar Crest College (PA)	Allentown	PA
Chatham College	Pittsburgh	PA
Chestnut Hill College	Philadelphia	PA

Community College of Beaver County	Monaca	PA
Community College of Philadelphia	Philadelphia	PA
Curtis Institute of Music	Philadelphia	PA
Delaware Valley College	Doylestown	PA
Dickinson College (PA)	Carlisle	PA
Drexel University (PA)	Philadelphia	PA
Duquesne University (PA)	Pittsburgh	PA
East Stroudsburg University (PA)	East Stroudsburg	PA
Eastern University (PA)	St. Davids	PA
Edinboro University of Pennsylvania	Edinboro	PA
Gannon University	Erie	PA
Geneva College	Beaver Falls	PA
Gettysburg College	Gettysburg	PA
Grove City College (PA)	Grove City	PA
Haverford College (PA)	Haverford	PA
Indiana Univ. of Pennsylvania	Indiana	PA
International Acad. of Design & Tech (PA)	Pittsburgh	PA
Kutztown Univ. of Pennsylvania	Kutztown	PA
Lafayette College (PA)	Easton	PA
Lasalle University (PA)	Philadelphia	PA
Lehigh University (PA)	Bethlehem	PA
Lincoln University (PA)	Lincoln University	PA
Mercyhurst College (PA)	Erie	PA
Messiah College (PA)	Grantham	PA
Muhlenberg College (PA)	Allentown	PA
Northampton Community College (PA)	Bethlehem	PA
Oakbridge Academy of Arts	Lower Burrell	PA
Pennsylvania College of Technology	Williamsport	PA
Pennsylvania Inst of Culinary Arts	Pittsburgh	PA
Pennsylvania State Univ. -Abington	Abington	PA
Pennsylvania State Univ. -Altoona	Altoona	PA
Pennsylvania State Univ. -Beaver	Monaca	PA
Pennsylvania State Univ. -Berks	Reading	PA
Pennsylvania State Univ. -Berks Lehigh	Fogelsville	PA
Pennsylvania State Univ. -Capital	Schuylkill Haven	PA
Pennsylvania State Univ. -Capital Clg	Middletown	PA
Pennsylvania State Univ. -Delaware	Media	PA
Pennsylvania State Univ. -Dubois	Du Bois	PA
Pennsylvania State Univ. -Erie	Erie	PA
Pennsylvania State Univ. -Fayette	Uniontown	PA
Pennsylvania State Univ. -Hazleton	Hazleton	PA
Pennsylvania State Univ. -Hershey Med Ctr.	Hershey	PA
Pennsylvania State Univ. -Mckeesport	Mckeesport	PA
Pennsylvania State Univ. -Mont Alto	Mont Alto	PA
Pennsylvania State Univ. -New Kensington	New Kensington	PA
Pennsylvania State Univ. -Shenango	Sharon	PA
Pennsylvania State Univ. -University Park	University Park	PA
Pennsylvania State Univ. -Wilkes-Barr	Lehman	PA
Pennsylvania State Univ. -Worthington	Dunmore	PA
Pennsylvania State Univ. -York	York	PA

Philadelphia College of Bible (PA)	Langhorne	PA
Philadelphia University (PA)	Philadelphia	PA
Pittsburgh Technical Institute (PA)	Pittsburgh	PA
Point Park College (PA)	Pittsburgh	PA
Reading Area Community College	Reading	PA
Robert Morris College (PA)	Coraopolis	PA
Rosemont College (PA)	Rosemont	PA
Shippensburg University (PA)	Shippensburg	PA
Slippery Rock University (PA)	Slippery Rock	PA
St Francis College (PA)	Loretto	PA
St Josephs University (PA)	Philadelphia	PA
St Vincent College	Latrobe	PA
Swarthmore College (PA)	Swarthmore	PA
Temple Univ. - Main Campus (PA)	Philadelphia	PA
Temple Univ. - Schl. of Allied Health (PA)	Philadelphia	PA
The Curtis Institute of Music (PA)	Philadelphia	PA
Thiel College (PA)	Greenville	PA
Univ. of Pennsylvania	Philadelphia	PA
Univ. of Pittsburgh - Bradford (PA)	Bradford	PA
Univ. of Pittsburgh - Pittsburgh/Main	Pittsburgh	PA
Univ. of Pittsburgh At Titusville	Titusville	PA
Univ. of The Arts (PA)	Philadelphia	PA
Univ. of The Sciences In Philadelphia (Pa	Philadelphia	PA
Ursinus College (PA)	Collegeville	PA
Valley Forge Christian College	Phoenixville	PA
Villanova University (PA)	Villanova	PA
Washington And Jefferson College	Washington	PA
Western Pennsylvania School of Taxidermy	Oliveburg	PA
Westminster College (PA)	New Wilmington	PA
Widener University (PA)	Chester	PA
Wilkes University (PA)	Wilkes-Barre	PA
Williamson Free School of Mech. Trades	Media	PA
Wyotech	Blairsville	PA
York College of Pennsylvania	York	PA
Brown University (RI)	Providence	RI
Bryant College (RI)	Smithfield	RI
Johnson & Wales University (RI)	Providence	RI
Providence College (RI)	Providence	RI
Rhode Island School of Design	Providence	RI
Roger Williams University	Bristol	RI
Salve Regina University	Newport	RI
Univ. of Rhode Island	Kingston	RI
Anderson College (SC)	Anderson	SC
Benedict College (SC)	Columbia	SC
Bob Jones University (SC)	Greenville	SC
Charleston Southern University (SC)	Charleston	SC
Citadel, The (SC)	Charleston	SC
Clayton University (SC)	Orangeburg	SC
Clemson University (SC)	Clemson	SC
Coastal Carolina University (SC)	Conway	SC

Coker College (SC)	Hartsville	SC
College of Charleston (SC)	Charleston	SC
Columbia International University	Columbia	SC
Erskine College (SC)	Due West	SC
Furman University (SC)	Greenville	SC
Greenville Technical College (SC)	Greenville	SC
Limestone College (SC)	Gaffney	SC
North Greenville College	Tigerville	SC
Presbyterian College	Clinton	SC
South Carolina State College (SC)	Orangeburg	SC
Trident Technical College (SC)	Charleston	SC
Univ. of South Carolina - Beaufort	Beaufort	SC
Univ. of South Carolina - Columbia	Columbia	SC
Univ. of South Carolina - Spartanburg	Spartanburg	SC
Winthrop University (SC)	Rock Hill	SC
Augustana College (SD)	Sioux Falls	SD
Black Hills State University (SD)	Spearfish	SD
Dakota Wesleyan University (SD)	Mitchell	SD
Huron University (SD)	Huron	SD
Northern State University (SD)	Aberdeen	SD
South Dakota School of Mines & Technology	Rapid City	SD
South Dakota State University	Brookings	SD
Univ. of Sioux Falls	Sioux Falls	SD
Univ. of South Dakota - Vermillion	Vermillion	SD
Austin Peay State University (TN)	Clarksville	TN
Belmont University (TN)	Nashville	TN
Bryan College (TN)	Dayton	TN
Carson-Newman College	Jefferson City	TN
Christian Brothers University (TN)	Memphis	TN
Cleveland State Community College	Cleveland	TN
Columbia State Community College (TN)	Columbia	TN
Crichton College (TN)	Memphis	TN
Crown College of The Bible	Powell	TN
Cumberland University (TN)	Lebanon	TN
David Lipscomb University (TN)	Nashville	TN
East Tennessee State Univ.	Johnson City	TN
Fisk University (TN)	Nashville	TN
Free Will Baptist Bible College	Nashville	TN
Freed-Hardeman University (TN)	Henderson	TN
Jackson State Community College (TN)	Jackson	TN
Johnson Bible College (TN)	Knoxville	TN
Lane College (TN)	Jackson	TN
Le Moyne-Owen College (TN)	Memphis	TN
Lee University (TN)	Cleveland	TN
Lincoln Memorial University	Harrogate	TN
Maryville College	Maryville	TN
Middle Tennessee State Univ.	Murfreesboro	TN
Milligan College (TN)	Milligan College	TN
Nashville Auto Diesel College (TN)	Nashville	TN
Nashville State Tech Inst (TN)	Nashville	TN

Pellissippi State Tech Com Col (TN)	Knoxville	TN
Rhodes College	Memphis	TN
Roane State Community College (TN)	Harriman	TN
Southern Adventist University (TN)	Collegedale	TN
Tennessee State University	Nashville	TN
Tennessee Technological University	Cookeville	TN
Tennessee Temple University	Chattanooga	TN
Trevecca Nazarene University (TN)	Nashville	TN
Union University (TN)	Jackson	TN
Univ. of Memphis (TN)	Memphis	TN
Univ. of Tennessee - Chattanooga	Chattanooga	TN
Univ. of Tennessee - Knoxville	Knoxville	TN
Univ. of Tennessee - Martin	Martin	TN
Univ. of The South (TN)	Sewanee	TN
Vanderbilt University (TN)	Nashville	TN
Volunteer State Community College	Gallatin	TN
Walters State Community College (TN)	Morristown	TN
Abilene Christian University (TX)	Abilene	TX
Amarillo College	Amarillo	TX
Austin Community College	Austin	TX
Baylor University (TX)	Waco	TX
Blinn College	Brenham	TX
Brookhaven College (TX)	Farmers Branch	TX
Christ For The Nations (TX)	Dallas	TX
Coastal Bend College	Beeville	TX
Del Mar College (TX)	Corpus Christi	TX
East Texas Baptist Univ.	Marshall	TX
Eastfield Community College (TX)	Mesquite	TX
Grayson County College	Denison	TX
Houston Baptist University	Houston	TX
Letourneau University (TX)	Longview	TX
Mcmurry University	Abilene	TX
Midwestern State University	Wichita Falls	TX
Ocean Corporation (The)	Houston	TX
Prairie View A&M University (TX)	Prairie View	TX
Rice University (TX)	Houston	TX
Sam Houston State University (TX)	Huntsville	TX
San Jacinto College Foundation	Pasadena	TX
South Plains College	Levelland	TX
Southern Methodist University (TX)	Dallas	TX
Southwest Texas State University	San Marcos	TX
Southwestern Adventist University	Keene	TX
Southwestern Assemblies of God	Waxahachie	TX
St Edwards University	Austin	TX
St Marys University of San Antonio (TX)	San Antonio	TX
Sul Ross State University	Alpine	TX
Tarrant County College District (TX)	Fort Worth	TX
Texas A&M International University	Laredo	TX
Texas A&M University - College Station	College Station	TX
Texas A&M University - Corpus Christi	Corpus Christi	TX

Texas A&M University - Galveston	Galveston	TX
Texas Christian University	Fort Worth	TX
Texas Southern University	Houston	TX
Texas Tech University	Lubbock	TX
Trinity University (TX)	San Antonio	TX
Tyler Junior College (TX)	Tyler	TX
Univ. of Dallas	Irving	TX
Univ. of Houston - Clear Lake (TX)	Houston	TX
Univ. of Houston - Victoria (TX)	Victoria	TX
Univ. of Houston (TX)	Houston	TX
Univ. of North Texas	Denton	TX
Univ. of Texas - Austin	Austin	TX
Univ. of Texas - El Paso	El Paso	TX
Univ. of Texas - Pan American	Edinburg	TX
Univ. of Texas At Dallas	Richardson	TX
Univ. of Texas At San Antonio	San Antonio	TX
Univ. of Texas At Tyler	Tyler	TX
Brigham Young University (UT)	Provo	UT
College of Eastern Utah	Price	UT
Dixie State College (UT)	St George	UT
Lds Business College	Salt Lake City	UT
Salt Lake Community College (UT)	Salt Lake City	UT
Southern Utah University	Cedar City	UT
Univ. of Utah	Salt Lake City	UT
Utah College of Massage Therapy	Salt Lake City	UT
Utah State University	Logan	UT
Utah Valley State College	Orem	UT
Von Curtis Academy of Hair Design	Provo	UT
Weber State University (UT)	Ogden	UT
Westminster College (UT)	Salt Lake City	UT
Averett University	Danville	VA
Blue Ridge Community College	Weyers Cave	VA
College of William & Mary (VA)	Williamsburg	VA
Eastern Mennonite University (VA)	Harrisonburg	VA
Emory & Henry College	Emory	VA
George Mason University (VA)	Fairfax	VA
Hampden-Sydney College (VA)	Hampden-Sydney	VA
Hampton University (VA)	Hampton	VA
Hollins Univ. (VA)	Roanoke	VA
James Madison University (VA)	Harrisonburg	VA
Liberty University (VA)	Lynchburg	VA
Lord Fairfax Community College	Middletown	VA
Mary Washington College	Fredericksburg	VA
Marymount University (VA)	Arlington	VA
Medical Transcription Adv Career Center	Williamsburg	VA
Norfolk State University (VA)	Norfolk	VA
Northern Virginia Community College	Annandale	VA
Old Dominion University (VA)	Norfolk	VA
Patrick Henry College	Purcellville	VA
Radford University (VA)	Radford	VA

Randolph-Macon College (VA)	Ashland	VA
Randolph-Macon Womans College (VA)	Lynchburg	VA
Roanoke College (VA)	Salem	VA
Shenandoah University (VA)	Winchester	VA
Southern Virginia University	Buena Vista	VA
Sweet Briar College (VA)	Sweet Briar	VA
Thomas Nelson Community College (VA)	Hampton	VA
Tidewater Community College (VA)	Norfolk	VA
Univ. of Richmond (VA)	Richmond	VA
Univ. of Virginia	Charlottesville	VA
Virginia Beach School of Practical Nursing	Virginia Beach	VA
Virginia Commonwealth University	Richmond	VA
Virginia Intermont College	Bristol	VA
Virginia Military Institute	Lexington	VA
Virginia Polytech Institute & State Univ.	Blacksburg	VA
Virginia State University	Petersburg	VA
Virginia Wesleyan College	Norfolk	VA
Washington And Lee University (VA)	Lexington	VA
Bennington College (VT)	Bennington	VT
Champlain College (VT)	Burlington	VT
Community College of Vermont	Waterbury	VT
Green Mountain College	Poultney	VT
Johnson State College	Johnson	VT
Landmark College (VT)	Putney	VT
Middlebury College (VT)	Middlebury	VT
New England Culinary Institute	Montpelier	VT
Norwich University (VT)	Northfield	VT
Sterling College (VT)	Craftsbury Common	VT
Univ. of Vermont	Burlington	VT
Art Institute of Seattle (WA)	Seattle	WA
Ashmead College	Vancouver	WA
Bates Technical College (WA)	Tacoma	WA
Bellingham Technical College (WA)	Bellingham	WA
City University (WA)	Bellevue	WA
Digipen Institute of Technology	Redmond	WA
Eastern Washington University (WA)	Cheney	WA
Evergreen State College, The (WA)	Olympia	WA
Gonzaga University (WA)	Spokane	WA
Grays Harbor College	Aberdeen	WA
Green River Community College	Auburn	WA
Highline Community College (WA)	Des Moines	WA
Pacific Lutheran University (WA)	Tacoma	WA
Pierce College (WA)	Tacoma	WA
Seattle Central Community College	Seattle	WA
Seattle Pacific University (WA)	Seattle	WA
Seattle University (WA)	Seattle	WA
Shoreline Community College (WA)	Shoreline	WA
Skagit Valley College (WA)	Mt Vernon	WA
Spokane Community College	Spokane	WA
Tacoma Community College (WA)	Tacoma	WA

Univ. of Puget Sound (WA)	Tacoma	WA
Univ. of Washington	Seattle	WA
Walla Walla College	College Place	WA
Washington State University	Pullman	WA
Western Washington University	Bellingham	WA
Whitman College (WA)	Walla Walla	WA
Yakima Valley Community College (WA)	Yakima	WA
Bellin Hospital School of Radiology Tech	Green Bay	WI
Beloit College (WI)	Beloit	WI
Carroll College (WI)	Waukesha	WI
Carthage College (WI)	Kenosha	WI
Chippewa Valley Technical College (WI)	Eau Claire	WI
Concordia University (WI)	Mequon	WI
Edgewood College (WI)	Madison	WI
Fox Valley Technical College (WI)	Appleton	WI
Gill-Tech Academy of Hair Design	Appleton	WI
ITT Technical Institute (WI)	Greenbay	WI
Lakeland College (WI)	Sheboygan	WI
Lakeshore Technical College	Cleveland	WI
Lawrence University (WI)	Appleton	WI
Maranatha Baptist Bible College (WI)	Watertown	WI
Marquette University (WI)	Milwaukee	WI
Martins School of Hair Design-Green Bay	Green Bay	WI
Mid-State Technical College	Wisconsin Rapids	WI
Milwaukee Area Technical College	Milwaukee	WI
Milwaukee Institute of Art & Design	Milwaukee	WI
Milwaukee Sch. of Engineering (WI)	Milwaukee	WI
Moraine Park Technical College	Fond Du Lac	WI
Mount Mary College (WI)	Milwaukee	WI
New Tribes Bible Institute (WI)	Waukesha	WI
Nicolet Area Technical College (WI)	Rhineland	WI
Northcentral Technical College (WI)	Wausau	WI
Northeast Wisconsin Technical Clg.	Green Bay	WI
Northland Baptist Bible College	Dunbar	WI
Northland College (WI)	Ashland	WI
Ripon College (WI)	Ripon	WI
Silver Lake College	Manitowoc	WI
St Norbert College (WI)	De Pere	WI
Univ. of Wisconsin - 2 Year Campuses	Madison	WI
Univ. of Wisconsin - Barron County	Rice Lake	WI
Univ. of Wisconsin - Eau Claire	Eau Claire	WI
Univ. of Wisconsin - Green Bay	Green Bay	WI
Univ. of Wisconsin - La Crosse	La Crosse	WI
Univ. of Wisconsin - Madison	Madison	WI
Univ. of Wisconsin - Marinette	Marinette	WI
Univ. of Wisconsin - Milwaukee	Milwaukee	WI
Univ. of Wisconsin - Oshkosh	Oshkosh	WI
Univ. of Wisconsin - River Falls	River Falls	WI
Univ. of Wisconsin - Stevens Point	Stevens Point	WI
Univ. of Wisconsin - Stout	Menomonie	WI

Univ. of Wisconsin - Superior	Superior	WI
Univ. of Wisconsin - Waukesha	Waukesha	WI
Univ. of Wisconsin - Whitewater	Whitewater	WI
Viterbo College (WI)	La Crosse	WI
Wisconsin College of Cosmetology	Green Bay	WI
Wisconsin Indianhead Tech Clg. - Superior	Superior	WI
Wisconsin Indianhead Tech Clg.-Rice Lake	Rice Lake	WI
Wisconsin Indianhead Technical College	Shell Lake	WI
Wisconsin Lutheran College	Milwaukee	WI
Alderson-Broadus College (WV)	Philippi	WV
American Public University System (WV)	Charles Town	WV
Appalachian Bible College (WV)	Bradley	WV
Bethany College (WV)	Bethany	WV
Fairmont State College (WV)	Fairmont	WV
Marshall University (WV)	Huntington	WV
Salem International University (WV)	Salem	WV
Shepherd University	Shepherdstown	WV
Univ. of Charleston (WV)	Charleston	WV
West Liberty State College (WV)	West Liberty	WV
West Virginia State College	Institute	WV
West Virginia Training School	Point Pleasant	WV
West Virginia University - Morgantown	Morgantown	WV
West Virginia University Inst. of Tech.	Montgomery	WV
West Virginia Wesleyan College	Buckhannon	WV
Wheeling Jesuit University	Wheeling	WV
Central Wyoming College	Riverton	WY
Frontier School of The Bible	La Grange	WY
Laramie County Community College (WY)	Cheyenne	WY
Northwest Community College (WY)	Powell	WY
Univ. of Wyoming	Laramie	WY
Wyoming Technical Institute	Laramie	WY

Michigan Merit Award Trust Fund

Maximum Potential Liability

Long Term Projection

(Dollars in Millions)

	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14	FY15
Merit Award Trust Fund Revenue	\$ 214.3	\$ 214.1	\$ 213.9	\$ 231.0	\$ 230.3	\$ 229.5	\$ 228.8	\$ 228.0	\$ 227.3	\$ 226.5	\$ 225.8
Based on State Budget Office estimated Merit Award Trust fund revenue as of 11/26/2004.											
Merit Award Trust Fund Expenditures											
Merit Program Administration	\$ 1.5	\$ 1.5	\$ 1.6	\$ 1.6	\$ 1.7	\$ 1.7	\$ 1.8	\$ 1.8	\$ 1.9	\$ 2.0	\$ 2.0
MEAP Test Development / Admin. *	\$ 16.6	\$ 17.1	\$ 17.6	\$ 18.2	\$ 18.7	\$ 19.3	\$ 19.9	\$ 20.5	\$ 21.1	\$ 21.7	\$ 22.3
Michigan Merit Awards:											
HS Grade 12 Enrollment Estimates **	108,900	114,700	119,800	127,400	128,000	127,200	127,000	125,300	124,300	122,900	121,500
Est. MEAP Passing Rate	49.5%	51.0%	52.5%	54.0%	55.4%	58.4%	62.4%	66.4%	70.4%	74.4%	78.4%
Est. No. \$2,500 Awards	53,930	58,500	62,880	68,750	70,970	74,340	79,310	83,260	87,560	91,490	95,310
Potential Merit Awards \$ Amount											
\$2,500 Awards	\$ 134.8	\$ 146.3	\$ 157.2	\$ 171.9	\$ 177.4	\$ 185.9	\$ 198.3	\$ 208.2	\$ 218.9	\$ 228.7	\$ 238.3
7th & 8th grade \$500 Awards ***	\$ 8.1	\$ 8.8	\$ 9.4	\$ 10.3	\$ 10.6	\$ 11.2	\$ 11.9	\$ 12.5	\$ 13.1	\$ 13.7	\$ 14.3
7th & 8th grade \$375 Awards ***	\$ 6.1	\$ 6.6	\$ 7.1	\$ 7.7	\$ 8.0	\$ 8.4	\$ 8.9	\$ 9.4	\$ 9.9	\$ 10.3	\$ 10.7
7th & 8th grade \$250 Awards ***	\$ 4.0	\$ 4.4	\$ 4.7	\$ 5.2	\$ 5.3	\$ 5.6	\$ 5.9	\$ 6.2	\$ 6.6	\$ 6.9	\$ 7.1
Total Potential Merit Awards \$ Amount	\$ 153.0	\$ 166.0	\$ 178.4	\$ 195.1	\$ 201.4	\$ 210.9	\$ 225.0	\$ 236.3	\$ 248.5	\$ 259.6	\$ 270.4
Deferred Disbursement Due To Split Payment Requirement and Future Year Selection ****											
	\$ (75.0)	\$ (83.0)	\$ (89.2)	\$ (97.5)	\$ (100.7)	\$ (105.5)	\$ (112.5)	\$ (118.1)	\$ (124.2)	\$ (129.8)	\$ (135.2)
Liability of Deferred Disbursement ****	\$ 63.0	\$ 71.6	\$ 79.7	\$ 86.2	\$ 93.9	\$ 98.0	\$ 102.4	\$ 108.9	\$ 114.6	\$ 120.5	\$ 126.1
Net FY Merit Award Liability	\$ 141.1	\$ 154.6	\$ 168.9	\$ 183.7	\$ 194.6	\$ 203.5	\$ 214.9	\$ 227.0	\$ 238.9	\$ 250.3	\$ 261.3
Tuition Incentive Program (TIP)											
Est. No. of Student Receiving TIP	7,700	9,550	9,550	9,550	9,550	9,550	9,550	9,550	9,550	9,550	9,550
Total Potential TIP Awards \$ Amount	\$ 13.7	\$ 17.8	\$ 18.9	\$ 20.0	\$ 21.2	\$ 22.5	\$ 23.8	\$ 25.3	\$ 26.8	\$ 28.4	\$ 30.1
Michigan Nursing Scholarship	\$ 4.0	\$ 4.0	\$ 4.0	\$ 4.0	\$ 4.0	\$ 4.0	\$ 4.0	\$ 4.0	\$ 4.0	\$ 4.0	\$ 4.0
Total Merit Award Trust Fund Expenditures	\$ 188.9	\$ 206.5	\$ 220.5	\$ 238.9	\$ 247.0	\$ 258.4	\$ 274.5	\$ 287.8	\$ 302.2	\$ 315.7	\$ 328.9
Net Merit Award Trust Fund Revenue	\$ 25.4	\$ 7.6	\$ (6.6)	\$ (7.9)	\$ (16.7)	\$ (28.9)	\$ (45.7)	\$ (59.8)	\$ (74.9)	\$ (89.2)	\$ (103.1)

* MEAP Test Development and administration is net of federal funding through the "No Child Left Behind" Act of 2001.

** Based on Center for Educational Performance & Information (CEPI) Public School Pupil Headcount data for 2001-02, 2002-03, and Fall 2003.

*** Statistical data is not available on students' ability to pass the 7th grade, 8th grade and high school MEAP tests. Therefore, assumptions are as follows:

30% of Est. No. of \$2,500 Awards will earn \$500 Award

30% of Est. No. of \$2,500 Awards will earn \$375 Award

30% of Est. No. of \$2,500 Awards will earn \$250 Award

**** Due to PA 736 of 2002, beginning with Class of 2003, Merit Award recipients will receive their award in two consecutive installments (split payments). The "Deferred Disbursement..." reduces the overall FY liability. The "Liability of Deferred Disbursement" adds the portions of awards from prior years to the FY the disbursement is projected to be made.

MICHIGAN MERIT AWARD SCHOLARSHIP ACT
Act 94 of 1999

AN ACT to create the Michigan merit award scholarship trust fund; to create the Michigan merit award scholarship board and prescribe the powers and duties of the board; and to provide for the Michigan merit award scholarship program.

History: 1999, Act 94, Imd. Eff. June 30, 1999.

The People of the State of Michigan enact:

390.1451 Short title.

Sec. 1. This act shall be known and may be cited as the "Michigan merit award scholarship act".

History: 1999, Act 94, Imd. Eff. June 30, 1999.

390.1452 Definitions.

Sec. 2. As used in this act:

(a) "Approved postsecondary educational institution" means any of the following:

(i) A degree or certificate granting public or private college or university, junior college, or community college.

(ii) A service academy.

(iii) An educational institution, other than an educational institution described in subparagraph (i) or (ii), granting degrees, certificates, or other recognized credentials and designated by the board as an approved postsecondary educational institution.

(iv) A program of an educational institution, other than an educational institution described in subparagraph (i) or (ii), granting degrees, certificates, or other recognized credentials and designated by the board as an approved postsecondary educational institution.

(b) "Assessment test" means the Michigan education assessment program (MEAP) subject area assessments or any successor assessment test designated by the board.

(c) "Board" means the Michigan merit award board established in this act.

(d) "Department of career development" means the department of career development created in Executive Order No. 1999-1.

(e) "Eligible costs" means tuition and fees charged by an approved postsecondary educational institution; related costs for room, board, books, supplies, transportation, or day care; and other costs determined by the board.

(f) "Fiscal year" means the fiscal year of this state.

(g) "Michigan merit award scholarship" means a scholarship awarded by the board under section 7.

(h) "Qualifying results" means assessment test results, scores, or ranges of scores determined by the board that qualify a student for a Michigan merit award scholarship under section 7.

(i) "Service academy" means the United States military academy, United States naval academy, United States air force academy, United States coast guard academy, or United States merchant marine academy.

(j) "State board" means the state board of education.

(k) "Superintendent" means the superintendent of public instruction.

(l) "Tobacco settlement revenue" means money received by this state that is attributable to the master settlement agreement incorporated into a consent decree and final judgment entered on December 7, 1998 in Kelley Ex Rel. Michigan v Philip Morris Incorporated, et al., Ingham county circuit court, docket no. 96-84281CZ.

(m) "Trust fund" means the Michigan merit award trust fund established in section 3.

History: 1999, Act 94, Imd. Eff. June 30, 1999;—Am. 2002, Act 736, Imd. Eff. Dec. 30, 2002.

390.1453 Michigan merit award trust fund; establishment; money remaining in fund; investment.

Sec. 3. (1) The Michigan merit award trust fund is established in the department of treasury. The trust fund shall consist only of interest and earnings from trust fund investments, donations of money made to the trust fund from any source, and the following percentages of tobacco settlement revenue:

(a) Thirty percent of the tobacco settlement revenue received in fiscal year 1999-2000.

(b) Fifty percent of tobacco settlement revenue received in fiscal year 2000-2001.

(c) Seventy-five percent of tobacco settlement revenue received in fiscal year 2001-2002 and in subsequent fiscal

MICHIGAN MERIT AWARD SCHOLARSHIP ACT

years.

(2) Money in the trust fund at the close of a fiscal year shall remain in the trust fund and shall not revert to the general fund.

(3) The state treasurer shall direct the investment of the trust fund.

History: 1999, Act 94, Imd. Eff. June 30, 1999.

390.1454 Michigan merit award board; establishment; goal; powers and duties; membership; terms; removal; vacancy; expenses; toll-free telephone line and internet access.

Sec. 4. (1) The Michigan merit award board is established within the department of treasury. The goal of the board is to increase access to postsecondary education and reward Michigan high school graduates who have demonstrated academic achievement.

(2) The board shall exercise its authority, powers, duties, and responsibilities independent of the state treasurer. However, all administrative functions, including budgeting, procurement, and personnel functions, shall be performed under the direction and supervision of the state treasurer.

(3) The board shall consist of 7 members. The members shall include the state treasurer or his or her designee, the superintendent or his or her designee, the director of the department of career development or his or her designee, and 4 members appointed by the governor with the advice and consent of the senate. The state treasurer or his or her designee shall serve as the chairperson of the board.

(4) The term of a member appointed by the governor shall be 4 years. Of the members first appointed by the governor, 2 shall be appointed for 2-year terms and 2 shall be appointed for 4-year terms.

(5) A member appointed by the governor may be removed by the governor for neglect of duty or malfeasance in office.

(6) A vacancy on the board shall be filled for the balance of the unexpired term in the same manner as the original appointment.

(7) The board may incur expenses necessary to carry out its powers and duties under this act and shall compensate its members for reasonable expenses incurred in carrying out their official duties.

(8) The board shall establish a statewide toll-free telephone line and internet access to receive questions, comments, and complaints concerning the assessment test, including, but not limited to, complaints of student cheating on the assessment test, complaints or comments about specific assessment test questions or testing conditions, or other questions, comments, or complaints relating to the development, preparation, distribution, scoring, or dissemination of results of the assessment test.

History: 1999, Act 94, Imd. Eff. June 30, 1999.

390.1455 Disbursement of funds.

Sec. 5. Upon appropriation by the legislature, the board shall authorize disbursement of funds from the trust fund for 1 or more of the following purposes:

(a) Michigan merit award scholarships under this act.

(b) Expenses properly incurred by the commission in carrying out its powers and duties.

(c) Costs associated with the development, preparation, distribution, and scoring of the assessment test and any costs associated with dissemination of results of the assessment test.

(d) Funding of the tuition incentive program as described in section 310 of 1998 PA 271 or a successor to that program.

(e) Funding of the Michigan nursing scholarship program as described in the Michigan nursing scholarship act.

(f) Other expenditures as determined by law.

History: 1999, Act 94, Imd. Eff. June 30, 1999;—Am. 2002, Act 586, Eff. Oct. 17, 2002.

390.1456 Conduct of business; compliance with open meetings act; availability of writings; availability of questions and answers; report on activities; changes of results, scores, or ranges.

Sec. 6. (1) The board shall conduct business in compliance with the open meetings act, 1976 PA 267, MCL 15.261 to 15.275. The board shall give public notice of the time, date, and place of meetings of the board in the manner required by the open meetings act, 1976 PA 267, MCL 15.261 to 15.275.

(2) The board shall meet not less than annually and shall keep a record of its proceedings. The board shall make any writing prepared, owned, used, in the possession of, or retained by the board in the performance of an official function available to the public in compliance with the freedom of information act, 1976 PA 442, MCL 15.231 to

MICHIGAN MERIT AWARD SCHOLARSHIP ACT

15.246.

(3) Except as provided in subsection (4), the board shall obtain and make available to the public all of the qualifying questions and answers, along with the corresponding answer key, to assessment tests administered during the spring of the preceding school year not later than September 1.

(4) If any question will be used in a future assessment test for validity purposes, the board may elect not to make that question and the answer available to the public under subsection (3) for a period of up to 2 years from the date the assessment test that first includes the question is administered.

(5) By December 1 of each year, the board shall submit a report on its activities to the governor and to the legislature. The report shall contain all of the following information:

(a) A list of approved postsecondary educational institutions for the current and immediately preceding fiscal years.

(b) The number of Michigan merit award scholarships awarded and the total amount of Michigan merit award scholarship money paid in the immediately preceding fiscal year.

(c) A projection of revenues and expenditures from the trust fund for the current fiscal year and the next 10 fiscal years.

(d) The dollar amount of the Michigan merit award scholarships available under section 7(2) and (3) in the current fiscal year, the amount of any adjustments to the dollar amount under section 7(5) from the beginning of the immediately preceding fiscal year, and any adjustments to the dollar amount projected for the remainder of the current fiscal year or for the next fiscal year.

(e) All of the following results, scores, or ranges of scores:

(i) Used as qualifying results in the immediately preceding fiscal year.

(ii) Determined by the board as qualifying results in the current fiscal year.

(iii) Projected by the board as qualifying results for the next fiscal year.

(f) For the immediately preceding fiscal year, the number of students who took the assessment tests, the number of students by subject area who received qualifying results, the number of graduating high school seniors who met the requirements for a Michigan merit award scholarship, and the total number of students who met the requirements for a Michigan merit award scholarship.

(g) The number of persons participating in and the amount awarded in the immediately preceding fiscal year under the tuition incentive program described in section 310 of 2002 PA 144 or a successor to that program.

(6) At least 60 days before changing the results, scores, or ranges of scores used as qualifying results, the board shall provide written notice of its intent to change the results, scores, or ranges of scores used as qualifying results, and a report explaining the board's decision to change the results, scores, or ranges of scores used as qualifying results, to the standing committees of the senate and the house of representatives that have primary jurisdiction over legislation pertaining to education. The standing committees shall review the board's report and may hold hearings on the board's decision.

History: 1999, Act 94, Imd. Eff. June 30, 1999;—Am. 2002, Act 537, Imd. Eff. July 26, 2002.

390.1457 Michigan merit award scholarship program; establishment; administration; eligibility of students for award; requirements; adjustment of available amount; review and approval of assessment test; intent of legislature; additional award; failure to initially achieve qualifying results; nonpublic or home school student.

Sec. 7. (1) The Michigan merit award scholarship program is established. The board shall administer the Michigan merit award scholarship program.

(2) Subject to subsection (6), each student enrolled in grade 11 in or after the 1998-1999 school year who meets the requirements of subsection (4), and subject to adjustment under subsection (5), is eligible for the award of a \$2,500.00 Michigan merit award scholarship if the student is enrolled in an approved postsecondary educational institution in this state or in a service academy, or the award of a \$1,000.00 Michigan merit award scholarship if the student is enrolled in an approved postsecondary educational institution outside this state other than a service academy, if the board finds that the student while in high school has taken the assessment test in the subject areas of reading, writing, mathematics, and science and meets 1 of the following:

(a) Has received qualifying results in each of the subject areas of reading, writing, mathematics, and science.

(b) Did not receive qualifying results in 1 or 2 of the subject areas of reading, writing, mathematics, and science, but received an overall score in the top 25% of a nationally recognized college admission examination.

(c) Did not receive qualifying results in 1 or 2 of the subject areas of reading, writing, mathematics, and science, but received a qualifying score or scores as determined by the board on a nationally recognized job skills

MICHIGAN MERIT AWARD SCHOLARSHIP ACT

assessment test designated by the board.

(3) Subject to subsection (6) and to adjustment under subsection (5), a student who was enrolled in grade 7 in or after the 1999-2000 school year and who the board finds has taken the assessment test in each of the subject areas while in grades 7 and 8 is eligible for 1 of the following additional Michigan merit award scholarships:

(a) If the board finds that the student while in grades 7 and 8 received qualifying results in 2 of the subject areas of reading, writing, mathematics, and science, an additional Michigan merit award scholarship of \$250.00.

(b) If the board finds that the student while in grades 7 and 8 received qualifying results in 3 of the subject areas of reading, writing, mathematics, and science, an additional Michigan merit award scholarship of \$375.00.

(c) If the board finds that the student while in grades 7 and 8 received qualifying results in all of the subject areas of reading, writing, mathematics, and science, an additional Michigan merit award scholarship of \$500.00.

(4) In addition to the requirements set forth in subsections (2) and (3), to be eligible for the award of 1 or both Michigan merit award scholarships under this section, the board must find that a student satisfies all of the following:

(a) The student has graduated from high school or passed the general educational development (GED) test or other graduate equivalency examination approved by the state board.

(b) The student graduated from high school or passed the general educational development (GED) test or other graduate equivalency examination approved by the state board within 1 of the following time periods:

(i) If the student graduated from high school or passed the test or examination before March 1, 2002, within the 7-year period preceding the student's application to receive his or her Michigan merit award scholarship money.

(ii) If the student graduated on or after March 1, 2002, within the 4-year period preceding the date of the student's application to receive his or her Michigan merit award scholarship money, or if the student becomes a member of the United States armed forces or peace corps during this 4-year period and serves for 4 years or less, the 4-year period is extended by a period equal to the number of days the student served as a member of the United States armed forces or peace corps. The board may also extend the 4-year period if the board determines that an extension is warranted because of an illness or disability of the student or in the student's immediate family or another family emergency.

(c) The student is enrolled in an approved postsecondary educational institution. For students who qualify under subsection (2)(c), the student is enrolled in a vocational or technical education program at an approved postsecondary educational institution.

(d) The student has not been convicted of a felony involving an assault, physical injury, or death.

(e) The student satisfies any additional eligibility requirements established by the board.

(5) In any fiscal year, the board may adjust the amount of a Michigan merit award scholarship available to students eligible under 1 or more of subsections (2), (3), and (9), based upon its determination of available resources and amounts appropriated, but the board shall not increase an amount by more than 5% in any fiscal year. The board shall notify the governor, the speaker of the house of representatives, and the majority leader of the senate in writing at least 30 days before an adjustment under this subsection.

(6) For assessment tests administered after January 1, 2000, the board shall not use the assessment test to determine eligibility for a Michigan merit award scholarship under this section for a particular year unless the board has reviewed and approved the assessment test before it was administered for that year.

(7) The board shall provide each student written notice of whether or not the student is eligible for the award of 1 or more Michigan merit award scholarships described in this section. If the student is eligible, the written notice shall also contain the Michigan merit award scholarship amount for which the student is eligible, how the student applies for payment of Michigan merit award scholarship, and any other information the board considers necessary regarding qualification requirements or conditions relating to the use of the Michigan merit award scholarship.

(8) It is the intent of the legislature that the level of student performance required to achieve qualifying results in a subject area of an assessment test remains approximately the same, and that the board not reduce the required level of student performance as a means of increasing the number of Michigan merit award scholarships awarded.

(9) If a student who has previously received a \$1,000.00 Michigan merit award scholarship as a student enrolled in an approved postsecondary educational institution outside of this state other than a service academy enrolls in an approved postsecondary educational institution in this state and meets the requirements of subsection (4), and subject to adjustment under subsection (5), the student is eligible for the award of an additional \$1,500.00 Michigan merit award scholarship.

(10) A pupil who does not initially receive qualifying results shall be extended an opportunity to achieve the requisite qualifying results by taking a subsequent assessment test.

(11) A nonpublic school student or home school student may take, and the board shall administer if requested, an

MICHIGAN MERIT AWARD SCHOLARSHIP ACT

assessment test at a site designated by the board.

History: 1999, Act 94, Imd. Eff. June 30, 1999;—Am. 2002, Act 537, Imd. Eff. July 26, 2002;—Am. 2002, Act 736, Imd. Eff. Dec. 30, 2002.

390.1458 Scholarship; use; payment; installments; consideration in determining financial aid program; certification or affirmation by student; request or application for payment; disbursement of funds.

Sec. 8. (1) A Michigan merit award scholarship shall be used only to pay for eligible costs. The board shall determine the manner and form of application for payment of a Michigan merit award scholarship by a student eligible under section 7 and the procedure for payment to the student or to the approved postsecondary educational institution on the student's behalf. As determined by the board, upon the request of a student or parent or legal guardian of a minor student, the board may pay a Michigan merit award scholarship in 2 consecutive annual installments rather than 1 lump sum for a student who graduates from high school or passes the general educational development (GED) test or approved graduate equivalency examination before March 1, 2003. For each student who graduates from high school or passes the general educational development (GED) test or approved graduate equivalency examination on or after March 1, 2003, the board shall pay a Michigan merit award scholarship in 2 consecutive annual installments, beginning in the state fiscal year for which the student is otherwise eligible under section 7. The first installment shall not exceed 50% of the award amount, and the second installment shall consist of the remaining award amount. Verification that the student has met the enrollment criteria under section 7(4)(c) is required prior to issuance of the second installment.

(2) An approved postsecondary educational institution shall not consider a Michigan merit award scholarship in determining a student's eligibility for a financial aid program administered by this state. It is the intent of the legislature that an approved postsecondary educational institution not reduce institutionally-funded student aid because of the Michigan merit award scholarship program.

(3) Before payment of a Michigan merit award scholarship to a student or approved postsecondary educational institution, the student shall certify or affirm in writing to the board each of the following:

- (a) That the student is enrolled at an approved postsecondary educational institution.
- (b) The name of the approved postsecondary educational institution in which the student is enrolled.
- (c) That the student agrees to use the Michigan merit award scholarship only for eligible costs.
- (d) That the student has not been convicted of a felony involving an assault, physical injury, or death.
- (e) That the student graduated from high school or passed the general educational development (GED) test or approved graduate equivalency examination within 1 of the following time periods:

(i) If the student graduated from high school or passed the test or examination before March 1, 2002, within the 7-year period preceding the date of the student's application to receive his or her Michigan merit award scholarship.

(ii) If the student graduated on or after March 1, 2002, within the 4-year period preceding the date of the student's application to receive his or her Michigan merit award scholarship, or within a period equal to 4 years plus the number of days the student served as a member of the United States armed forces or peace corps if the student became a member of the United States armed forces or peace corps during this 4-year period and served for 4 years or less. The board may also extend the 4-year period if the board determines that an extension is warranted because of an illness or disability of the student or in the student's immediate family or another family emergency.

(4) The board shall not begin disbursing funds for a Michigan merit award scholarship to a student or an approved postsecondary educational institution on behalf of the student unless it receives the request or application for payment, including the written certification or affirmation described in this section, from the student on or before 1 of the following dates, for disbursement in that academic year:

- (a) In the 2002-2003 academic year, January 15.
- (b) In the 2003-2004 academic year, September 15 if the student received notification of eligibility prior to August 1.
- (c) In the 2003-2004 academic year, November 15 if the student received notification of eligibility on or after August 1.
- (d) In any other academic year, September 15.

History: 1999, Act 94, Imd. Eff. June 30, 1999;—Am. 2002, Act 537, Imd. Eff. July 26, 2002;—Am. 2002, Act 736, Imd. Eff. Dec. 30, 2002;—Am. 2003, Act 186, Imd. Eff. Oct. 17, 2003.

390.1459 Rules.

Sec. 9. The board may promulgate rules pursuant to the administrative procedures act of 1969, 1969 PA 306, MCL 24.201 to 24.328, to implement and administer this act, including, but not limited to, 1 or more of the

MICHIGAN MERIT AWARD SCHOLARSHIP ACT

following:

- (a) Rules establishing the board's administrative procedures.
- (b) Rules governing the qualification requirements for or the award of Michigan merit award scholarships under this act.
- (c) Rules establishing an appeals process from a determination of ineligibility for a Michigan merit award scholarship.
- (d) Rules establishing what information or reports a student or postsecondary educational institution must provide to establish eligibility and when that information or those reports must be provided.
- (e) Rules prescribing the reports to be made by a student awarded 1 or more Michigan merit award scholarships and by a postsecondary educational institution to which the Michigan merit award scholarship is paid.
- (f) Rules governing assessment test administration and addressing cheating on an assessment test.

History: 1999, Act 94, Imd. Eff. June 30, 1999.

Table Of Contents

MICHIGAN MERIT AWARD SCHOLARSHIP ACT — Act 94 of 1999	1
390.1451	Short title. 1
390.1452	Definitions. 1
390.1453	Michigan merit award trust fund; establishment; money remaining in fund; investment. 2
390.1454	Michigan merit award board; establishment; goal; powers and duties; membership; terms; removal; vacancy; expenses; toll-free telephone line and internet access. 2
390.1455	Disbursement of funds. 2
390.1456	Conduct of business; compliance with open meetings act; availability of writings; availability of questions and answers; report on activities; changes of results, scores, or ranges. 3
390.1457	Michigan merit award scholarship program; establishment; administration; eligibility of students for award; requirements; adjustment of available amount; review and approval of assessment test; intent of legislature; additional award; failure to initially achieve qualifying results; nonpublic or home school student. 5
390.1458	Scholarship; use; payment; installments; consideration in determining financial aid program; certification or affirmation by student; request or application for payment; disbursement of funds. 5
390.1459	Rules. 6

Act No. 736
 Public Acts of 2002
 Approved by the Governor
 December 30, 2002
 Filed with the Secretary of State
 December 30, 2002
 EFFECTIVE DATE: December 30, 2002

STATE OF MICHIGAN
91ST LEGISLATURE
REGULAR SESSION OF 2002

Introduced by Reps. Vander Roest, Meyer, Julian, Middaugh, Kuipers, Bishop, Birkholz, Richardville, Kooiman, Spade and Bovin

ENROLLED HOUSE BILL No. 4330

AN ACT to amend 1999 PA 94, entitled "An act to create the Michigan merit award scholarship trust fund; to create the Michigan merit award scholarship board and prescribe the powers and duties of the board; and to provide for the Michigan merit award scholarship program," by amending sections 2, 7, and 8 (MCL 390.1452, 390.1457, and 390.1458), sections 7 and 8 as amended by 2002 PA 537.

The People of the State of Michigan enact:

Sec. 2. As used in this act:

(a) "Approved postsecondary educational institution" means any of the following:

(i) A degree or certificate granting public or private college or university, junior college, or community college.

(ii) A service academy.

(iii) An educational institution, other than an educational institution described in subparagraph (i) or (ii), granting degrees, certificates, or other recognized credentials and designated by the board as an approved postsecondary educational institution.

(iv) A program of an educational institution, other than an educational institution described in subparagraph (i) or (ii), granting degrees, certificates, or other recognized credentials and designated by the board as an approved postsecondary educational institution.

(b) "Assessment test" means the Michigan education assessment program (MEAP) subject area assessments or any successor assessment test designated by the board.

(c) "Board" means the Michigan merit award board established in this act.

(d) "Department of career development" means the department of career development created in Executive Order No. 1999-1.

(e) "Eligible costs" means tuition and fees charged by an approved postsecondary educational institution; related costs for room, board, books, supplies, transportation, or day care; and other costs determined by the board.

(f) "Fiscal year" means the fiscal year of this state.

(g) "Michigan merit award scholarship" means a scholarship awarded by the board under section 7.

(h) "Qualifying results" means assessment test results, scores, or ranges of scores determined by the board that qualify a student for a Michigan merit award scholarship under section 7.

(i) "Service academy" means the United States military academy, United States naval academy, United States air force academy, United States coast guard academy, or United States merchant marine academy.

(j) "State board" means the state board of education.

(k) "Superintendent" means the superintendent of public instruction.

(l) "Tobacco settlement revenue" means money received by this state that is attributable to the master settlement agreement incorporated into a consent decree and final judgment entered on December 7, 1998 in Kelley Ex Rel. Michigan v Philip Morris Incorporated, et al., Ingham county circuit court, docket no. 96-84281CZ.

(m) "Trust fund" means the Michigan merit award trust fund established in section 3.

Sec. 7. (1) The Michigan merit award scholarship program is established. The board shall administer the Michigan merit award scholarship program.

(2) Subject to subsection (6), each student enrolled in grade 11 in or after the 1998-1999 school year who meets the requirements of subsection (4), and subject to adjustment under subsection (5), is eligible for the award of a \$2,500.00 Michigan merit award scholarship if the student is enrolled in an approved postsecondary educational institution in this state or in a service academy, or the award of a \$1,000.00 Michigan merit award scholarship if the student is enrolled in an approved postsecondary educational institution outside this state other than a service academy, if the board finds that the student while in high school has taken the assessment test in the subject areas of reading, writing, mathematics, and science and meets 1 of the following:

(a) Has received qualifying results in each of the subject areas of reading, writing, mathematics, and science.

(b) Did not receive qualifying results in 1 or 2 of the subject areas of reading, writing, mathematics, and science, but received an overall score in the top 25% of a nationally recognized college admission examination.

(c) Did not receive qualifying results in 1 or 2 of the subject areas of reading, writing, mathematics, and science, but received a qualifying score or scores as determined by the board on a nationally recognized job skills assessment test designated by the board.

(3) Subject to subsection (6) and to adjustment under subsection (5), a student who was enrolled in grade 7 in or after the 1999-2000 school year and who the board finds has taken the assessment test in each of the subject areas while in grades 7 and 8 is eligible for 1 of the following additional Michigan merit award scholarships:

(a) If the board finds that the student while in grades 7 and 8 received qualifying results in 2 of the subject areas of reading, writing, mathematics, and science, an additional Michigan merit award scholarship of \$250.00.

(b) If the board finds that the student while in grades 7 and 8 received qualifying results in 3 of the subject areas of reading, writing, mathematics, and science, an additional Michigan merit award scholarship of \$375.00.

(c) If the board finds that the student while in grades 7 and 8 received qualifying results in all of the subject areas of reading, writing, mathematics, and science, an additional Michigan merit award scholarship of \$500.00.

(4) In addition to the requirements set forth in subsections (2) and (3), to be eligible for the award of 1 or both Michigan merit award scholarships under this section, the board must find that a student satisfies all of the following:

(a) The student has graduated from high school or passed the general educational development (GED) test or other graduate equivalency examination approved by the state board.

(b) The student graduated from high school or passed the general educational development (GED) test or other graduate equivalency examination approved by the state board within 1 of the following time periods:

(i) If the student graduated from high school or passed the test or examination before March 1, 2002, within the 7-year period preceding the student's application to receive his or her Michigan merit award scholarship money.

(ii) If the student graduated on or after March 1, 2002, within the 4-year period preceding the date of the student's application to receive his or her Michigan merit award scholarship money, or if the student becomes a member of the United States armed forces or peace corps during this 4-year period and serves for 4 years or less, the 4-year period is extended by a period equal to the number of days the student served as a member of the United States armed forces or peace corps. The board may also extend the 4-year period if the board determines that an extension is warranted because of an illness or disability of the student or in the student's immediate family or another family emergency.

(c) The student is enrolled in an approved postsecondary educational institution. For students who qualify under subsection (2)(c), the student is enrolled in a vocational or technical education program at an approved postsecondary educational institution.

(d) The student has not been convicted of a felony involving an assault, physical injury, or death.

(e) The student satisfies any additional eligibility requirements established by the board.

(5) In any fiscal year, the board may adjust the amount of a Michigan merit award scholarship available to students eligible under 1 or more of subsections (2), (3), and (9), based upon its determination of available resources and amounts appropriated, but the board shall not increase an amount by more than 5% in any fiscal year. The board shall notify the

governor, the speaker of the house of representatives, and the majority leader of the senate in writing at least 30 days before an adjustment under this subsection.

(6) For assessment tests administered after January 1, 2000, the board shall not use the assessment test to determine eligibility for a Michigan merit award scholarship under this section for a particular year unless the board has reviewed and approved the assessment test before it was administered for that year.

(7) The board shall provide each student written notice of whether or not the student is eligible for the award of 1 or more Michigan merit award scholarships described in this section. If the student is eligible, the written notice shall also contain the Michigan merit award scholarship amount for which the student is eligible, how the student applies for payment of Michigan merit award scholarship, and any other information the board considers necessary regarding qualification requirements or conditions relating to the use of the Michigan merit award scholarship.

(8) It is the intent of the legislature that the level of student performance required to achieve qualifying results in a subject area of an assessment test remains approximately the same, and that the board not reduce the required level of student performance as a means of increasing the number of Michigan merit award scholarships awarded.

(9) If a student who has previously received a \$1,000.00 Michigan merit award scholarship as a student enrolled in an approved postsecondary educational institution outside of this state other than a service academy enrolls in an approved postsecondary educational institution in this state and meets the requirements of subsection (4), and subject to adjustment under subsection (5), the student is eligible for the award of an additional \$1,500.00 Michigan merit award scholarship.

(10) A pupil who does not initially receive qualifying results shall be extended an opportunity to achieve the requisite qualifying results by taking a subsequent assessment test.

(11) A nonpublic school student or home school student may take, and the board shall administer if requested, an assessment test at a site designated by the board.

Sec. 8. (1) A Michigan merit award scholarship shall be used only to pay for eligible costs. The board shall determine the manner and form of application for payment of a Michigan merit award scholarship by a student eligible under section 7 and the procedure for payment to the student or to the approved postsecondary educational institution on the student's behalf. As determined by the board, upon the request of a student or parent or legal guardian of a minor student, the board may pay a Michigan merit award scholarship in 2 consecutive annual installments rather than 1 lump sum for a student who graduates from high school or passes the general educational development (GED) test or approved graduate equivalency examination before March 1, 2003. For each student who graduates from high school or passes the general educational development (GED) test or approved graduate equivalency examination on or after March 1, 2003, the board shall pay a Michigan merit award scholarship in 2 consecutive annual installments, beginning in the state fiscal year for which the student is otherwise eligible under section 7. The first installment shall not exceed 50% of the award amount, and the second installment shall consist of the remaining award amount. Verification that the student has met the enrollment criteria under section 7(4)(c) is required prior to issuance of the second installment.

(2) An approved postsecondary educational institution shall not consider a Michigan merit award scholarship in determining a student's eligibility for a financial aid program administered by this state. It is the intent of the legislature that an approved postsecondary educational institution not reduce institutionally-funded student aid because of the Michigan merit award scholarship program.

(3) Before payment of a Michigan merit award scholarship to a student or approved postsecondary educational institution, the student shall certify or affirm in writing to the board each of the following:

- (a) That the student is enrolled at an approved postsecondary educational institution.
- (b) The name of the approved postsecondary educational institution in which the student is enrolled.
- (c) That the student agrees to use the Michigan merit award scholarship only for eligible costs.
- (d) That the student has not been convicted of a felony involving an assault, physical injury, or death.

(e) That the student graduated from high school or passed the general educational development (GED) test or approved graduate equivalency examination within 1 of the following time periods:

(i) If the student graduated from high school or passed the test or examination before March 1, 2002, within the 7-year period preceding the date of the student's application to receive his or her Michigan merit award scholarship.

(ii) If the student graduated on or after March 1, 2002, within the 4-year period preceding the date of the student's application to receive his or her Michigan merit award scholarship, or within a period equal to 4 years plus the number of days the student served as a member of the United States armed forces or peace corps if the student became a member of the United States armed forces or peace corps during this 4-year period and served for 4 years or less. The board may also extend the 4-year period if the board determines that an extension is warranted because of an illness or disability of the student or in the student's immediate family or another family emergency.

(4) The board shall not begin disbursing funds for a Michigan merit award scholarship to a student or an approved postsecondary educational institution on behalf of the student unless it receives the request or application for payment,

including the written certification or affirmation described in this section, from the student on or before January 15 in the 2002-2003 academic year, and September 15 in any other academic year, for disbursement in that academic year.

This act is ordered to take immediate effect.

Clerk of the House of Representatives.

Secretary of the Senate.

Approved

Governor.

MICHIGAN MERIT AWARD SCHOLARSHIP ACT (EXCERPT)
Act 94 of 1999

390.1455 Disbursement of funds.

Sec. 5. Upon appropriation by the legislature, the board shall authorize disbursement of funds from the trust fund for 1 or more of the following purposes:

- (a) Michigan merit award scholarships under this act.
- (b) Expenses properly incurred by the commission in carrying out its powers and duties.
- (c) Costs associated with the development, preparation, distribution, and scoring of the assessment test and any costs associated with dissemination of results of the assessment test.
- (d) Funding of the tuition incentive program as described in section 310 of 1998 PA 271 or a successor to that program.
- (e) Funding of the Michigan nursing scholarship program as described in the Michigan nursing scholarship act.
- (f) Other expenditures as determined by law.

History: 1999, Act 94, Imd. Eff. June 30, 1999;—Am. 2002, Act 586, Eff. Oct. 17, 2002.

Act No. 186
Public Acts of 2003
Approved by the Governor
October 17, 2003
Filed with the Secretary of State
October 17, 2003
EFFECTIVE DATE: October 17, 2003

STATE OF MICHIGAN
92ND LEGISLATURE
REGULAR SESSION OF 2003

Introduced by Senators Van Woerkom, Gilbert, Birkholz, Cassis, Brown, George, McManus, Garcia, Bishop, Cropsey, Sanborn, Hammerstrom, Sikkema, Kuipers, Johnson, Stamas, Jelinek, Hardiman, Allen, Goschka, Toy and Patterson

ENROLLED SENATE BILL No. 701

AN ACT to amend 1999 PA 94, entitled "An act to create the Michigan merit award scholarship trust fund; to create the Michigan merit award scholarship board and prescribe the powers and duties of the board; and to provide for the Michigan merit award scholarship program," by amending section 8 (MCL 390.1458), as amended by 2002 PA 736.

The People of the State of Michigan enact:

Sec. 8. (1) A Michigan merit award scholarship shall be used only to pay for eligible costs. The board shall determine the manner and form of application for payment of a Michigan merit award scholarship by a student eligible under section 7 and the procedure for payment to the student or to the approved postsecondary educational institution on the student's behalf. As determined by the board, upon the request of a student or parent or legal guardian of a minor student, the board may pay a Michigan merit award scholarship in 2 consecutive annual installments rather than 1 lump sum for a student who graduates from high school or passes the general educational development (GED) test or approved graduate equivalency examination before March 1, 2003. For each student who graduates from high school or passes the general educational development (GED) test or approved graduate equivalency examination on or after March 1, 2003, the board shall pay a Michigan merit award scholarship in 2 consecutive annual installments, beginning in the state fiscal year for which the student is otherwise eligible under section 7. The first installment shall not exceed 50% of the award amount, and the second installment shall consist of the remaining award amount. Verification that the student has met the enrollment criteria under section 7(4)(c) is required prior to issuance of the second installment.

(2) An approved postsecondary educational institution shall not consider a Michigan merit award scholarship in determining a student's eligibility for a financial aid program administered by this state. It is the intent of the legislature that an approved postsecondary educational institution not reduce institutionally-funded student aid because of the Michigan merit award scholarship program.

(3) Before payment of a Michigan merit award scholarship to a student or approved postsecondary educational institution, the student shall certify or affirm in writing to the board each of the following:

- (a) That the student is enrolled at an approved postsecondary educational institution.
- (b) The name of the approved postsecondary educational institution in which the student is enrolled.
- (c) That the student agrees to use the Michigan merit award scholarship only for eligible costs.
- (d) That the student has not been convicted of a felony involving an assault, physical injury, or death.

(e) That the student graduated from high school or passed the general educational development (GED) test or approved graduate equivalency examination within 1 of the following time periods:

(i) If the student graduated from high school or passed the test or examination before March 1, 2002, within the 7-year period preceding the date of the student's application to receive his or her Michigan merit award scholarship.

(ii) If the student graduated on or after March 1, 2002, within the 4-year period preceding the date of the student's application to receive his or her Michigan merit award scholarship, or within a period equal to 4 years plus the number of days the student served as a member of the United States armed forces or peace corps if the student became a member of the United States armed forces or peace corps during this 4-year period and served for 4 years or less. The board may also extend the 4-year period if the board determines that an extension is warranted because of an illness or disability of the student or in the student's immediate family or another family emergency.

(4) The board shall not begin disbursing funds for a Michigan merit award scholarship to a student or an approved postsecondary educational institution on behalf of the student unless it receives the request or application for payment, including the written certification or affirmation described in this section, from the student on or before 1 of the following dates, for disbursement in that academic year:

- (a) In the 2002-2003 academic year, January 15.
- (b) In the 2003-2004 academic year, September 15 if the student received notification of eligibility prior to August 1.
- (c) In the 2003-2004 academic year, November 15 if the student received notification of eligibility on or after August 1.
- (d) In any other academic year, September 15.

This act is ordered to take immediate effect.

Carol Morey Viventi

Secretary of the Senate

Jay E. Randall

Clerk of the House of Representatives

Approved

.....
Governor

Act No. 69
Public Acts of 2004
Approved by the Governor
April 20, 2004
Filed with the Secretary of State
April 20, 2004
EFFECTIVE DATE: April 20, 2004

**STATE OF MICHIGAN
92ND LEGISLATURE
REGULAR SESSION OF 2004**

Introduced by Senator Johnson

ENROLLED SENATE BILL No. 1020

AN ACT to amend 1999 PA 94, entitled "An act to create the Michigan merit award scholarship trust fund; to create the Michigan merit award scholarship board and prescribe the powers and duties of the board; and to provide for the Michigan merit award scholarship program," by amending section 8 (MCL 390.1458), as amended by 2003 PA 186.

The People of the State of Michigan enact:

Sec. 8. (1) Michigan merit award scholarship money shall be used only to pay for eligible costs.

(2) The board shall determine the manner and form of application for payment of a Michigan merit award scholarship by a student eligible under section 7 and the procedure for payment to the student or to an approved postsecondary educational institution on the student's behalf, subject to 1 of the following, as applicable:

(a) As determined by the board, upon the request of a student or parent or legal guardian of a minor student, the board may pay a Michigan merit award scholarship in 2 consecutive annual installments rather than 1 lump sum for a student who graduates from high school or passes the general educational development (GED) test or approved graduate equivalency examination before March 1, 2003.

(b) For each student who graduates from high school or passes the general educational development (GED) test or approved graduate equivalency examination on or after March 1, 2003 and before March 1, 2004, the board shall pay a Michigan merit award scholarship in 2 consecutive annual installments, beginning in the state fiscal year for which the student is otherwise eligible under section 7. The first installment shall not exceed 50% of the award amount, and the second installment shall consist of the remaining award amount. Verification that the student has met the enrollment criteria under section 7(4)(c) is required prior to issuance of the second installment.

(c) For each student who graduates from high school or passes the general educational development (GED) test or approved graduate equivalency examination on or after March 1, 2004, the board shall pay a Michigan merit award scholarship in 2 consecutive annual installments, beginning in the state fiscal year that begins after the beginning of the academic year for which the student is otherwise eligible under section 7. The first installment shall not exceed 50% of the award amount, and the second installment shall consist of the remaining award amount. Verification that the student has met the enrollment criteria under section 7(4)(c) is required prior to issuance of the second installment.

(3) An approved postsecondary educational institution shall not consider a Michigan merit award scholarship in determining a student's eligibility for a financial aid program administered by this state. It is the intent of the legislature that an approved postsecondary educational institution not reduce institutionally-funded student aid because of the Michigan merit award scholarship program.

(4) Before payment of a Michigan merit award scholarship to a student or an approved postsecondary educational institution, the student shall certify or affirm in writing to the board each of the following:

- (a) That the student is enrolled at an approved postsecondary educational institution.
- (b) The name of the approved postsecondary educational institution in which the student is enrolled.
- (c) That the student agrees to use the Michigan merit award scholarship only for eligible costs.
- (d) That the student has not been convicted of a felony involving an assault, physical injury, or death.
- (e) That the student graduated from high school or passed the general educational development (GED) test or approved graduate equivalency examination within 1 of the following time periods:

(i) If the student graduated from high school or passed the test or examination before March 1, 2002, within the 7-year period preceding the date of the student's application to receive his or her Michigan merit award scholarship.

(ii) If the student graduated on or after March 1, 2002, within the 4-year period preceding the date of the student's application to receive his or her Michigan merit award scholarship, or within a period equal to 4 years plus the number of days the student served as a member of the United States armed forces or peace corps if the student became a member of the United States armed forces or peace corps during this 4-year period and served for 4 years or less. The board may also extend the 4-year period if the board determines that an extension is warranted because of an illness or disability of the student or in the student's immediate family or another family emergency.

(5) The board shall not begin disbursing funds for a Michigan merit award scholarship to a student or an approved postsecondary educational institution on behalf of the student unless it receives the request or application for payment, including the written certification or affirmation described in this section, from the student on or before 1 of the following dates, for disbursement in that academic year:

- (a) In the 2002-2003 academic year, January 15.
- (b) In the 2003-2004 academic year, September 15 if the student received notification of eligibility prior to August 1.
- (c) In the 2003-2004 academic year, November 15 if the student received notification of eligibility on or after August 1.
- (d) In any other academic year, October 15.

This act is ordered to take immediate effect.

Carol Morey Viventi

Secretary of the Senate

Ray E. Randall

Clerk of the House of Representatives

Approved

.....
Governor